

The NCAA News

Official Publication of the National Collegiate Athletic Association

December 21, 1994, Volume 31, Number 46

Restructuring model: Federation best option

The Division I Task Force to Review the NCAA Membership Structure has drafted a structural model that provides almost total federation among the three existing divisions and also recommends a completely new system of governance within Division I.

The primary recommendations of the Division I task force are:

■ **Three divisions with independent governance structures.** Each division would elect a leader, who would be part of an NCAA Executive Committee that would be responsible for monitoring the activities of the three divisions and assuring that they adhere to the "core values" of the

■ **The Divisions I, II and III task force reports:**
Pages 14, 15, 17.

Association.

■ **A 15-member Board of Directors** responsible for establishing and directing the general policy of Division I. The board would be made up of chief executive officers.

■ **A 34-member Management Council** responsible for making recommendations to the Board of Directors and for developing and conducting programs authorized by the Board of Directors. The Management Council would be composed of athlet-

ics administrators and faculty athletics representatives from Division I institutions and conferences.

■ **Four topic-specific cabinets** in place of the current committee structure. The topics for the cabinets would be academics, competition and championships, strategic planning, and business and finance.

All three division task forces have mailed update reports to their respective memberships within the last two weeks. The Division I task force report appears on page 14, while reports from the Divisions II and III task

See **Restructuring**, page 13 ►

Today's Top VIII winners announced

A standout group of student-athletes — including this year's NCAA Woman of the Year, the Harlon Hill Trophy winner and two members of the NCAA Special Committee to Study a Division I-A Football Championship — has been selected as this year's Today's Top VIII by the NCAA Honors Committee.

The Today's Top VIII honors distinguished student-athletes

from the preceding calendar year for athletics ability and achievement, academic achievement, character, and leadership. The Today's Top VIII, formerly the Today's Top VI, has been expanded to include honorees from Divisions II and III.

Those chosen are football players Derrick Brooks of Florida State University, Christopher Hatcher of Valdosta State University and

Robert Zatechka of the University of Nebraska, Lincoln; track and field athletes Kelly Blair of the University of Oregon and Tanya Hughes of the University of Arizona; swimmers Lisa Flood of Villanova University and Lea Loveless of Stanford University; and volleyball player Amy N. Albers of Washington University (Missouri).

The Today's Top VIII will be

recognized at the honors dinner January 8 during the NCAA Convention in San Diego.

Following are biographical sketches of the Today's Top VIII:

Amy N. Albers
Washington (Missouri)
Volleyball

Albers is the first Division III

See **Top VIII**, page 24 ►

Albers

Blair

Brooks

Flood

Hatcher

Hughes

Loveless

Zatechka

Focus falls on restricted-earnings spot

Resolution instructs Council to study issue

This is the last in a series of six articles on legislation that has been submitted for the 89th annual NCAA Convention January 7-11, 1995, in San Diego. This installment features the 23 proposals of the recruiting grouping and eight proposals in the personnel grouping, as well as a deregulation package with four proposals relating to eligibility legislation.

A resolution directing the NCAA Council to study issues surrounding the concept of restricted-earnings coaches — including limits on compensation and terms of employment — is featured in a grouping of proposed legislation for the 1995 Convention dealing with personnel matters.

The resolution, sponsored by the Big Ten Conference, specifically instructs the Council to explore a variety of issues, including whether legislation adopted at the 1991 Convention is effective in achieving the goals of developing new coaches and containing costs while addressing the coaching needs of each sport.

Its adoption is supported by the Council Subcommittee on

Commission to gain six new members

Six new members will join the NCAA Presidents Commission when the 1995 Convention adjourns, and five current members have been reelected to fill full four-year terms.

The new and reelected members were chosen by their peers.

Reelections are permitted when an individual completes the term of a member who has left the Commission and has served less than half of a regular term.

Publication of the election

Spanier appointed as Big Eight's representative

Graham B. Spanier, chancellor of the University of Nebraska, Lincoln, has been appointed to the NCAA Presidents Commission as the representative of the Big Eight Conference.

He will begin service immediately, succeeding Jon Wefald of Kansas State University. Wefald,

See **Spanier**, page 24 ►

Spanier

results in this issue of The NCAA News constitutes notification of the election to the membership.

Photographs and biographical sketches of the new Commission members will be featured in the January 18 issue of the News.

New members

Division I:

Richard R. Eakin, East Carolina University, Division I-A, replacing

See **New members**, page 19 ►

See **Resolution**, page 18 ►

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
Administrative Committee minutes	5
State legislation report	6
NCAA Record	20
The Market	21
Legislative assistance	24

Folk

■ The NCAA Professional Sports Liaison Committee's concern over problems with sports agents mounts after an issues summit: **Page 3.**

■ The NCAA Presidents Commission Committee on Sportsmanship and Ethical Conduct in Sports reviews a draft of a paper defining sportsmanship: **Page 5.**

■ Freshman Kristin Folk's 25 kills power Stanford University to its second Division I Women's Volleyball Championship title in three years, and Youngstown State University wins its third Division I-AA football crown in four years: **Page 7.**

■ On deck

January 6-7	Council, San Diego
January 7-11	NCAA Convention, San Diego
January 8	Presidents Commission, San Diego
January 14	Infractions Appeals Committee, Atlanta
January 24-25	Committee on Athletics Certification Peer Selection Subcommittee, Los Angeles
January 24-26	Legislative Review Committee, Newport Beach, California

The NCAA News

DIGEST

A weekly summary of major activities within the Association

Convention

Convention sessions available via satellite

Several business sessions from the 1995 NCAA Convention in San Diego will be available for viewing live via satellite.

The Divisions I-A and I business sessions and general business sessions will be broadcast live Monday, January 9, and Tuesday, January 10.

Also, if the Convention extends into Wednesday morning, January 11, coverage of that general business session will be offered.

In addition, NCAA Executive Director Cedric W. Dempsey's speech during the opening business session of the Convention January 8 will be broadcast on a delayed basis. The speech will be broadcast at 10 p.m. (Eastern time), less than an hour after he actually delivers the address in San Diego.

Satellite coordinates for the Convention sessions are Telstar 302, Transponder 4V (channel 7), Dowlink Frequency 3840, Audio 6.2 and 6.8. The Telstar is a C-band satellite.

Staff contact: James A. Marchiony.

Restructuring

Division task forces report to membership

The Division I Task Force to Review the NCAA Membership Structure has drafted a structural model that provides almost total federation among the three existing divisions and also recommends a completely new system of governance within Division I.

The structure envisioned by the Division I task force involves three divisions with independent governance structures, a 15-member Board of Directors responsible for establishing and directing the general policy of Division I, a 34-member Management Council responsible for making recommendations to the Board of Directors and for developing and conducting programs authorized by the Board of Directors, and four topic-specific cabinets in place of the current committee structure.

All three division task forces have mailed update reports to their respective memberships within the last two weeks. The reports

Schedule of key dates for January and February 1995

January

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				

JANUARY 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

1-2Dead period.

3-16: Any seven consecutive days, excluding periods noted below, during which only one in-person off-campus contact per prospective student-athlete will be permitted: Contact period.

Otherwise: Quiet period.

8Quiet period.

9 (12:01 a.m.)-12 (12:01 a.m.)Dead period.

Any date between January 3 and 16 that is not designated is a quiet period.

17-29: Contact period (two in-person off-campus contacts per prospective student-athlete shall be permitted during this time, provided only one contact is made per week).

30 (12:01 a.m.-8 a.m.)Quiet period.

30 (8 a.m.)-31Dead period.

Division II football

30 (12:01 a.m.-8 a.m.)Quiet period.

February

			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				

30 (8 a.m.)-31Dead period.

MAILING

15: Divisions II and III Enrollment and Persistence Rate Disclosure Form to be mailed by this date.

FEBRUARY RECRUITING

Men's Division I basketball

1-28: 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*

1-28: 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

1-3 (8 a.m.)Dead period.

3 (8 a.m.)-28Quiet period.

Division II football

1 (8 a.m.)-28Contact 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.

all agree on a need for greater federation and all are based on models that enhance presidential control.

The three reports will be discussed during the NCAA Convention, January 7-11 in San Diego.

Each of the task forces will continue to meet in the first half of 1995 to refine their recommendations. Eventually, an oversight committee, chaired by NCAA President Joseph N. Crowley and containing representatives of all divisions, will bring the recommendations together for a legislative package that will be considered at the 1996 Convention.

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

For more information, see page 1 and pages 14-17.

Finances

Executive Committee approves distributions

The NCAA Executive Committee approved a \$16 million supplemental distribution to Division I institutions at its December meeting.

Funds for this distribution are available because of excess revenues in the 1993-94 fiscal year. The supplemental distribution will be evenly divided between the 1994 basketball and broad-based funds (sports-sponsorship and grants-in-aid) and will be mailed December 28.

The Executive Committee also agreed to liquidate the membership trust fund contingent upon the signing of a new television contract with CBS. Trust funds of about \$8.1 million will be distributed to the Division I membership based on the annual historical data on file for the broad-based and basketball funds in the years that moneys were placed in the trust. Checks for the distribution will be sent from the national office in early January.

In addition to the distribution, the Executive Committee also directed that \$5 million in excess revenue be placed in the funded operating reserve.

For more information, see the December 14 issue of The NCAA News.

Staff contact: Frank E. Marshall.

1993-94 NCAA championships participation

Number of participants

By sport

Baseball	2,512
Football	2,496
Men's basketball	2,008
Women's basketball	2,008
Women's softball	1,440
Men's soccer	1,368
Women's volleyball	1,296
Men's outdoor track	967
Women's outdoor track	896
Women's soccer	756
Wrestling	665
Men's lacrosse	664
Women's swimming	627
Men's swimming	584
Others	5,296
Total men	14,114
Total women	9,469

Number of championships

	Men	Women	Combined	TOTAL
Natl. Collegiate	3	3	3	9
Division I	13	10	0	23
Division II	13	10	0	23
Division III	13	11	0	24
TOTALS	42	34	3	79

Membership participation

	Participation	Total Members	1993-94 Percentage
Division I-A	106	107	99.1
Division I-AA	82	115	71.3
Division I-AAA	47	76	61.8
TOTAL Division I	235	298	78.9
Division II	170	252	67.5
Division III	233	356	65.4
TOTALS	638	906	70.4

Briefly in the News

Special stuffing for women's team

Alma College women's basketball players and sisters **Michele** and **Missy VanDamme** were unable to spend Thanksgiving 1993 with their family because of the team's traveling schedule during the holiday.

This year, the sisters more than made amends by bringing along 22 guests for dinner.

"Last year, Michele and I were the only players who didn't get to spend Thanksgiving at home because we played a tournament in southern Michigan," Missy VanDamme said. "We live too far north to make it home for a day."

This year, the rest of the team faced missing time with families during the holiday because of the team's travel to Wisconsin for two weekend games.

Twelve players, two coaches, one trainer and seven loyal fans dropped in at the VanDamme home in Cornell, Michigan, for turkey, ham, stuffing, corn, pies and lots of mashed potatoes.

"We cooked three turkeys and had to do a lot of cooking and preparation days ahead because we live 30 miles from town," said **Linda VanDamme**, the players' mother. "But we had help with the cooking from friends and family. There was much more food than normal, but with all the help it wasn't much more trouble than making it."

The team spent much of Thanksgiving day riding horses and four-wheelers around the grounds of the VanDamme's farm.

"The weekend gave us a chance to get together off the court and get to know each other at a more personal level," Michele VanDamme said. "I wanted the team to know that even though they couldn't be with their families for Thanksgiving, they were part of one at our house."

Three's no charm

The University of Wisconsin, Madison, women's basketball team proved to be an exception to the so-called "three's-a-charm" rule. Recently, the team was on the road three consecutive weekends and each time experienced longer-than-normal travel delays.

The team's road woes began after winning the St. Mary's College (California) Thanksgiving Classic. Because of a blizzard in the Minneapolis-St. Paul area, the team's flight from San Francisco was delayed. When they arrived in the Twin

University of Michigan photo

Sign of the times

The leg cast of this young University of Michigan fan got a special autograph from Jason Horn, a defensive tackle/middle guard on the Michigan football team, during The Michigan Experience, a two-hour event held this fall to give Michigan fans an inside look at Michigan athletics. More than 8,000 fans participated in the event, which included student-athletes and coaches from Michigan's 22 sports. Activities included tours of the men's basketball locker room, skill challenges, a merchandise table, balloon giveaways, face-painting and a Dixieland band.

Cities, the plane sat on the runway for two hours and the team missed connecting flights, forcing an overnight stay.

The next weekend, the Badgers played in the Dial Classic at the University of Arkansas, Fayetteville. However, they were delayed again, this time in St. Louis because of a flight cancellation.

The third travel weekend began without incident but didn't finish that way. The team's return flight from Chicago was scheduled on a French-made ATR turbo-prop commuter aircraft, which the Federal Aviation Administration recently grounded in weather conditions in which icing is possible. Without a plane to shuttle the Badgers to Toledo for a Saturday game, the team was forced to spend the night in Chicago and then travel by bus to the game. The trip concluded with a seven-hour bus ride back to Madison.

"Our team really has bonded together because we've spent so much time together and overcome hardships, like waiting for luggage, planes, buses," said **Barb Franke**, one of the Badger players. "We've made up millions and millions of jokes."

"The best part is we didn't get on each

other's nerves," player **Kesa Dillon** said. "It's stressful to be on the road, plus it's close to finals and people are edgy. Every time we've just pulled together, both on the court and off."

Dillon's words proved prophetic in the end. Wisconsin recorded a 4-2 road record to open the season, its best away-from-home start in three seasons.

CWS to stay in Omaha

The College World Series will be played in Omaha, Nebraska, through the year 2000, guaranteeing that the city can celebrate its 50th anniversary as host of the championship. The tournament has been played in Omaha since 1950.

The tourney itself will celebrate its 50th anniversary in 1996. The first two College World Series were played in Kalamazoo, Michigan, and the third CWS was hosted by Wichita, Kansas.

The NCAA and the city of Omaha agreed in principle to a new five-year contract agreement in June. The deal will go into effect after the 1995 championship.

Milestones

Chapman University women's volleyball coach **Mary Cahill** recorded her 100th coaching victory this year with a win over the University of California, Santa Cruz.

Kristen Hall, women's volleyball coach at Bard College, recorded victory No. 100 when her Blazers beat Mount St. Vincent College, 15-2, 15-5, 15-11, October 24.

Nadine Lilavois, women's volleyball coach at Boston College, earned her 100th career victory October 22 with a three-games-to-one win over the U.S. Military Academy.

Ron Shewcraft, men's soccer coach at North Adams State College, compiled his 200th victory with a win over Eastern Connecticut State University.

Virginia Military Institute tennis coach **Ken Alrutz** won his 100th match with a 4-3 defeat of the University of North Carolina, Asheville.

Ohio Wesleyan University's 2-0 victory October 15 over Allegheny College marked the 300th career win for men's soccer coach **Jay Martin**, who is in his 18th season at the institution.

Jim Izard, women's basketball coach at Indiana University, Bloomington, won his 100th game at the school December 3 when the Hoosiers defeated the University of New Orleans, 93-70, in the Full-O-Pep Classic.

North Central College women's volleyball coach **Marcy Thurwachter** recorded her 200th collegiate victory October 6 in the Cardinals' 11-15, 15-10, 15-4, 15-5 win over the University of Chicago.

Luther College men's and women's soccer coach **Doug Mello** earned his 300th career victory with a 2-0 shutout over Augustana College (Illinois) September 1.

Dick Tressel, head football coach at Hamline University, recorded career victory No. 100 during the 1994 season.

Joyce Perry, women's basketball coach at the University of Delaware, registered her 300th career victory December 6 after a 77-52 win over Lafayette College.

Fact file

As of September 1, the Association's new classification for provisional members included 41 institutions. The 16 Division II and 25 Division III institutions must fulfill a three-year provisional-membership period before gaining eligibility for active membership.

Source: 1994-95 NCAA Directory.

No News next week

In acknowledgment of NCAA members' observance of year-end holidays, The NCAA News will not publish an issue during the last week of December.

The next issue of the News will be published January 4, when the annual NCAA Convention issue will be mailed to subscribers.

Copies of that issue — featuring a preview of the 89th annual Convention — also will be made available in San Diego to delegates and others attending the 1995 meetings.

Concern mounts over problems with sports agents

When the NCAA Professional Sports Liaison Committee voted last summer to conduct a summit on agent issues, it did so because it was concerned with the degree of involvement and influence of agents, "runners" and financial advisors on student-athlete underclassmen.

On December 12-13, the committee learned how serious the problem is.

At its special meeting in Kansas City, Missouri, the committee interviewed 23 individuals and was informed that, in numerous instances, student-athletes with strong professional potential are involved with agents, "runners," financial advisors or their representatives long before their eligibility expires.

"Runners" or "bird-dogs" are individuals who cultivate relationships with student-athletes and then are paid by agents or financial advisors for access to the student-athletes.

Not only are the student-athletes receiving substantial financial or "in-kind" benefits, but so are many parents. Unfortunately, these arrangements, in some cases, have been assisted by institutional staff members (such as trainers, equipment managers, academic advisors or coaches) either directly or by not reporting information. A player's girlfriend, roommate, neighbor, parent or other acquaintance also may be part of the network by which the benefits flow.

Many student-athletes view the

risks to be low in relation to the benefits bestowed by agents and others. The committee wants to change this view and put teeth into sanctions.

The committee repeatedly was advised that agents and their representatives are providing benefits to these student-athletes as early as their freshman or sophomore years. Many of the student-athletes, particularly basketball players, have been surrounded and influenced during their high-school years by agent "types" while playing on AAU summer teams and in connection with summer camps and all-star games put on by commercial entities.

The session involved agents, "runners" and a financial advisor,

as well as representatives from member institutions, professional players associations and secretary of state offices that regulate agents; attorneys that represent institutions with agent issues and an attorney who represents athletes defrauded by agents; members of university professional sports counseling panels; and representatives of the National Federation of State High School Associations and shoe manufacturers. Members of the NCAA enforcement and eligibility staffs also appeared before the committee.

The committee will be focusing on several possible solutions, which include early and ongoing educa-

See Agents, page 19 ►

■ Comment

The NCAA News

Editor-in-chief
P. David Pickle
Managing editor
Jack L. Copeland
Assistant editor
Vikki K. Watson
Editorial and
advertising assistant
Ronald D. Mott

The Comment section of The NCAA News is offered as a page of opinion. The views do not necessarily represent a consensus of the NCAA membership.

□ Guest editorial

Academic achievers deserve a break

By **Geoffrey Masanet**
UNIVERSITY OF CALIFORNIA, SANTA BARBARA

With all the attention paid in recent months to hot topics like initial-eligibility requirements, the rights of nonqualifiers and monetary compensation for revenue-producing athletes, it seems as though the only student-athletes being forgotten by the NCAA are those who excel academically.

There seems to be a great deal of concern to get the prospective student-athlete who scored a 15 on the ACT eligible as soon as possible while at the same time absolutely no outright concern has been shown on the part of the NCAA for allowing exceptional student-athletes the right to retain their eligibility. Case in point: disallowing eligible graduate student-athletes the right to play out their eligibility at the graduate school of their choice.

As a cross country and track student-athlete at Eastern Illinois University, I was faced with a difficult decision during the fall of my senior year (junior eligibility). Should I graduate on time the following spring, enroll in graduate school at another institution and consequently forfeit my final year of eligibility or should I postpone graduation, take a few "cake" classes and stick around to run for another year?

It seemed kind of odd that the NCAA would force me to forfeit my remaining eligibility due to commendable academic progress. Isn't the NCAA here to promote academic and athletics advancement and a complementary existence between the two?

In a nutshell, the NCAA will allow undergraduate student-athletes in nonrevenue sports the right to transfer from institution to institution without the loss of eligibility. It also will allow graduate student-athletes to use their eligibility should they choose to enroll in graduate school at their undergraduate institution. However, should a student-athlete choose to attend graduate school elsewhere, as is often necessary or in the student-athlete's best interests, any remaining eligibility will be forfeited.

With this policy, the NCAA is promoting the globetrotting undergraduate student-athlete who transfers, in many cases, for athletics reasons (coaching changes, scholarship opportunities, better facilities, etc.) and obstructing the exceptional student-athlete who transfers for, more often than not, purely

Reward success with a fourth year

I think Christopher Morris is wrong when he says that losing "the fourth year of eligibility serves as an important means of motivating prospective student-athletes during their secondary school years" ("Current eligibility rule serves as a motivator," December 5). Freshman eligibility is more of a motivation. Most high-school athletes don't really use the fourth year of college participation as a real motivator in their academic lives.

The point of Alonzo Freeman's article ("Punishing success not a solution," November 14) was that the unwillingness of the NCAA to allow the earned

□ Letter

academic achievement of Prop 48 athletes to overcome our artificial, subjective, unvalidated, nationally inconsistent and self-imposed initial-eligibility standards is not right or fair.

His point is *he wants to play* one more year of a sport he loves after earning the right in the academic arena, just like his contemporaries who were not "Props" get to do. He also wants to erase the label we give him and others by our artificial standards. It is the American way.

I personally will urge the Arkansas

State University vote always to be on the side of the athlete who produces in the academic arena. Such individuals should be allowed to play in the athletics arena.

I've been encouraged to see this viewpoint receive more and more support at the NCAA Convention over the past four years. I look forward to passing the legislation needed to support and reward our "Props" in the very near future.

Brad Hovious
Director of Athletics
Arkansas State University

□ Opinions

Agent problems bad, getting worse

Jim Rosborough, assistant men's basketball coach
University of Arizona
Chicago Sun-Times

Discussing agents:

"It is the worst thing we have to fear. I've been coaching for 20 years, and I've gone through academic and recruiting scandals, but this could be the biggest problem we've had because there is so much money involved.

"We understand the pressure agents are under to sign players. But their lack of ethics, unscrupulous behavior and total and absolute disregard for the desires of the coaching staff and how we would prefer to do things have gotten out of control. It's a potential major scandal in the top 100 programs."

"I try to educate our kids as to the dangers, how these stringers could ruin a program. If a kid or his parents take money, we don't know about it, but we are responsible. It's worse than boosters because these stringers are being paid to do a job and they are very aggressive."

Lance Irvin, assistant men's basketball coach
DePaul University
Chicago Sun-Times

"When I was in high school, not too many outside people talked to kids and worked with them. But everyone is working harder now.

"Now you have street agents getting involved...AAU coaches, people who try to get close to kids, people who want kids to go where they want them to go, people who are looking for handouts.

"Some have big egos. Some are trying to get jobs. Sometimes you really don't know who is helping you and who isn't. You have to be there and be seen. You have to know who the kid knows."

David Kaplan, talent scout
Chicago Sun-Times

"People are trying to get in with promising athletes at as young an age as possible. The game has gotten dirtier.

"Rather than be on the outside, the unscrupulous people are hiring people to represent their interests on the inside.

"There is so much money at stake that everyone thinks they can be a sports agent and have a piece of this huge pie. Kids are looking for handouts, and now they have new friends who are always there when they need something."

I-A football playoff

Terence Moore, columnist
The Atlanta Journal

"Most of the powerhouses in college football end their seasons with an intense war against a rival. Ohio State-Michigan. Auburn-Alabama. Nebraska-Oklahoma. Southern Cal-Notre Dame. Afterward, the players at those schools have nearly a month to heal mentally, physically and academically for a bowl game, and bowl games are fun. In fact, teams often arrive two weeks beforehand to experience the hospitality of those running the show. You can bet all of that frivolity for teams will end under a playoff system. There would be too much money at stake for coaches to allow their players to do anything but concentrate on the game, the game, the game.

"If there was a playoff system at the major level of college football this season, for instance, imagine the emotionally draining world for the student-athletes at Florida. There was their thriller at the end of the regular season against Florida State. Then they beat Alabama in that electrifying Southeastern Conference championship game. They'll face Florida State

again in the Sugar Bowl, and let's say that is their first playoff game. They'd have to play the week after that against, say, Nebraska, the winner of the Orange Bowl. Then they'd have to play the week after that against, say, Penn State.

"Maybe all of this sounds awesome to (some) people, but to the rest of us, it sounds awful."

Fred Miller, athletics director
San Diego State University
San Diego Union-Tribune

"We need a *cause celebre* to get the presidents to vote (a Division I-A football playoff) in, I think. The dollars are immense and everybody's still broke. Get on with gender equity. It's going to cost a lot of money, but use postseason dollars for it.

"Stop whining. The networks would kill each other for it, if we do it halfway smart. Let the postseason drive the in-season and band itself together. Use two or three networks, so you don't get into antitrust problems.

"We've got to think smart, and we're not thinking smart. It's so obvious because so many people are hurting financially. The money's got to come from someplace. You know it and I know it and common sense dictates it. It will work. But some presidents are in la-la land....

"Football coaches want to go to bowls, but they're biased. They all have a good time and half of them win. This thing is just so right for so many reasons and, quite frankly, the bowls aren't hurt by it.

"We'd have to work around the NFL, but the final would stand alone. We're just not very smart. We're in higher education."

Women's sports

Wil Browning, columnist
Greensboro News and Record

"Fairness has little to do with public appetite.

"Somebody made a mistake years ago, when NCAA schools began to actively promote women's athletics and decided that the showcase sport would be basketball.

"Women's basketball is too easy to compare to the men's game, and there is little comparison. A few days ago, one of the major stories around here was that dunk by North Carolina's Charlotte Smith, a remarkable athlete in her own right. It wasn't one of those in-your-face versions one gets repeatedly when the men play. I'm not even sure it was a dunk, but we almost broke out in measles over it, as though here was confirmation that we could now embrace the women's game as an equal to the men's.

"And it's too bad that the women and their coaches and athletics directors fell into that trap a long time ago. It's too bad that when the push for women's athletics came — long overdue as it was — that someone didn't insist, 'Let's make the showcase sport volleyball or gymnastics.'"

Player stipends

Pete Gillen, men's basketball coach
Providence College
Hartford Courant

"When I first got into coaching, I didn't think they should get money. But...they are the performers. It's like having a play on Broadway and not paying the actors. Just pay the choreographers, the orchestra, the director and the manager of the theater. What about paying the guy who plays Hamlet?"

Commission panel reviews paper on sportsmanship

A draft of a paper defining sportsmanship, explaining its value in athletics participation and examining the ramifications of its deterioration was examined recently by the NCAA Presidents Commission Committee on Sportsmanship and Ethical Conduct in Sports.

The paper, written by Bellarmine College President Joseph J. McGowan, takes the position that in the absence of sportsmanship, athletics competition devolves into a "bizarre, shallow and increasingly violent mockery of true sport and

competition."

The committee noted a difference between sportsmanship (issues related to the playing of a game) and ethical conduct (matters pertaining to a broader range of life activities) and asked Wilford S. Bailey, a former NCAA president and a consultant to the Presidents Commission, to draft a similar paper on ethical conduct. That paper would be merged with McGowan's sportsmanship paper at the committee's next meeting and used as a foundation for the committee's report to the Presidents Commission.

sion.

The next meeting is tentatively set for mid-February in San Francisco, in conjunction with an American Council on Education Conference on Building Communities of Civility and Respect.

The three-page draft reviewed at the committee's December 13-14 meeting portrays sportsmanship as behavior that is essential, rather than merely desirable, for competitive athletics to continue as an intercollegiate activity.

"Sportsmanship is so important and essential to athletics participa-

tion and competition," the paper said, "because it creates the moral framework, ethical context and balanced perspective for athletic competition and for understanding the relative significance of winning and losing in competition. Within this framework, context and perspective, the efforts of individuals and teams in competition have greater value and meaning than the results of those efforts."

The committee identified a number of groups with a shared interest in enhancing sportsmanship and discussed the need for a strat-

egy to develop an ongoing program in conjunction with those groups.

Although it is still uncertain what legislative solutions, if any, the committee will pursue, it is exploring incorporating a sportsmanship-and-ethical-conduct component into the Division I athletics certification process.

The committee also discussed the need to involve representatives from professional leagues in the sportsmanship discussion, noting the disproportionate effect that the behavior of professionals has on impressionable youth.

Administrative Committee minutes

Conference No. 25 December 14, 1994

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

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

(1) Appointed Frederick J. Hill, head baseball coach, Rutgers University, New Brunswick, to the Division I Baseball Committee, replacing Dale Ramsburg, deceased.

(2) Appointed Michael A. Matthews, assistant commissioner, Pacific-10 Conference, to the Interpretations Committee,

replacing Robert G. Goin, no longer at a member institution; and appointed Richard J. Johanningsmeier, director of athletics, Washburn University of Topeka, to replace Goin as chair.

(3) Granted a waiver per NCAA Bylaw 21.1.1.1.3 to permit George Raveling, chair of the Men's Basketball Rules Committee who recently retired as head men's basketball coach at the University of Southern California, to remain as chair until the end of the 1994-95 academic year.

b. Approved requests by two institutions to appeal to the Council at its January meeting decisions of the Council Subcommittee on Initial-Eligibility Wait-

vers; and noted that these would be written appeals, as opposed to in-person appeals.

c. Denied a request for a waiver per Bylaw 16.13.1 to permit an institution to provide expenses for the cost of bowl-game awards to student-athletes who will not be a part of the traveling squad for the bowl game.

d. Denied a request for a waiver per Bylaw 16.13.1 to permit an institution to provide softball student-athletes complimentary admissions to the institution's women's basketball game at which the softball team was being honored; but approved a request to permit the softball team to hold its recognition banquet at a time other than at the end of the season,

inasmuch as its participation in the NCAA championship and the subsequent adjournment of classes for the summer had precluded the banquet being held at the end of the season.

e. Denied a request for a waiver per Bylaw 16.13.1 to permit an institution to provide transportation expenses for an ice hockey student-athlete to participate in the Third Annual Shrine East-West College Hockey Classic, being held outside a 100-mile radius of the institution.

2. Acting for the Executive Committee, the Administrative Committee agreed to discuss on its December 28 telephone conference (a) the appropriate entity to be involved in revenue-distribution

considerations, in light of the new television contract, and (b) recommendations from the Presidents Commission Subcommittee on Minority Issues regarding an alternative to the fellows program, approved by the Executive Committee at its December 4-5 meeting.

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

Acting for the Executive Committee: Approved a recommendation from the Division I Men's Basketball Committee that the University of Texas at San Antonio (rather than the Southwest Conference, as approved earlier) serve as host for the 1997 men's basketball Midwest regional and the 1998 Final Four in San Antonio.

Survey: Soccer coaches favor 'passive' offside interpretation

According to results compiled from the fall 1994 NCAA soccer rules survey, a majority of men's and women's soccer coaches favor a more tolerant interpretation of offside, similar to that implemented for the 1994 World Cup.

Seventy-one percent of those responding favor a "passive" offside interpretation whereby players not actively involved in the play would not be declared offside.

Nearly 700 coaches — 100 more than last year — responded to this

year's survey, which was conducted by the NCAA Men's and Women's Soccer Rules Committee.

The most closely contested questions concerned substitution, the unintentional-handball violation and the accumulation of cards.

A proposal to allow a team to substitute on its own throw-in drew a negative response from 56 percent of coaches, most of whom believe such a rule would encourage wasting time during play.

The vote regarding a proposal

that would allow a player who uses his or her hands to stop an opponent's obvious goal-scoring opportunity to be red-carded but remain eligible to play the next game was 48 percent in favor and 46 percent against. Those against the proposal believe it is inconsistent to introduce "degrees" of red cards.

Forty-eight percent of coaches favor applying a point system to the accumulation of cards, with two points given for each red card and one for each yellow card and a total

of five points causing the player to sit out the next game. Forty-one percent of coaches were against this proposal.

Regarding the five-second goalkeeper restriction, 54 percent of coaches believe the rule has helped stop delaying tactics by the goalkeeper and 57 percent believe the rule has not caused unnecessary pressure on the goalkeeper to hurry play. Many coaches, however, expressed concern regarding officials' consistency in applying this

rule.

In other questions of note, a solid majority of coaches is in favor of keeping the current overtime system intact, and an overwhelming majority is against a proposal that would allow for a "short corner" to be taken if the ball goes over the end line within the 18-yard line.

Complete survey results will be available at the National Soccer Coaches Association of America convention January 11-15 in Washington, D.C.

Academics

Graduate students should maintain eligibility at college of choice

► Continued from page 4

academic reasons.

In the December issue of Track and Field News, a student-athlete from the University of Tennessee, Knoxville, wrote that his appeal for exception to this rule was rejected because the NCAA feels it deters illegal recruiting and fleeting participation. Yet it would seem that any

reasoning the NCAA uses to enforce this illogical policy appears to conflict directly with the policies that simultaneously allow for the unpenalized transfer of undergraduate student-athletes.

Should a student-athlete's academic classification — that is, whether he or she is a freshman, a senior or a graduate student — dictate his or her eligibility? Certainly not! If it were to, logic would dictate that

those student-athletes who have demonstrated academic competency enough to obtain their bachelor's degree should certainly not be among those penalized.

How many more outstanding student-athletes will need to sacrifice their final year(s) of eligibility before this policy is seriously addressed by the NCAA? As a student-athlete, I was confused and victimized by this policy; as a coach, I hope to do

something to abolish it. I can sympathize with many of the NCAA's regulatory practices and eligibility decisions, but I simply cannot comprehend or tolerate a policy that would punish student-athletes for making extraordinary academic progress.

Geoffrey Masanet is assistant cross country and track and field coach at the University of California, Santa Barbara.

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 6201 College Boulevard, Overland Park, Kansas 66211-2422. Phone 913/339-1906. Subscription rate: \$24 annually prepaid; \$15 annually prepaid for junior college and high-school faculty members and students; \$12 annually prepaid for students and faculty at NCAA member institutions; \$74 annually for foreign subscriptions. For first-class upgrade, forward an additional \$50 (except foreign orders). No refunds on subscriptions. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, 6201 College Boulevard, Overland Park, Kansas 66211-2422.

HAVE A PHOTO IDEA?

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

Jason Burfield/NCAA Photos

Touchdown Tony

Boise State University quarterback Tony Hilde threw two touchdown passes to Randy Matyshock in the NCAA Division I-AA Football Championship final, but it wasn't enough to overcome Youngstown State University, which won the title, 28-14.

TOE THE LINE

PROPOSAL THAT WOULD LET SWIMMERS PLACE TOES ABOVE WATER AT THE START OF THE BACKSTROKE GAINING SUPPORT

By Gary T. Brown
THE NCAA NEWS STAFF

Many collegiate swimming coaches are pleading for their backstrokers to keep their toes dry — at least at the start of the race.

For several years, the proposal making the most waves within the rules subcommittee of the NCAA Men's and Women's Swimming Committee has been the one that would allow swimmers to place their toes above the surface of the water on the backstroke start. The current rule, adopted in 1989, requires both feet, including the toes, to be under the surface of the water.

Supporters of the proposal argue that backstrokers should be allowed to curl their toes over the gutter in order to stabilize starts and prevent backstrokers from slipping on slick or worn touch pads.

The proposal has appeared on the last three rules surveys conducted by the Men's and Women's Swimming Committee and support has increased from 57 percent in 1992 to 70 percent this year. The bulk of the support comes from Division III, where 80 percent of coaches voted in favor this year.

"Those who support the proposal don't want backstrokers to fear that their entire year's training would go down the tubes with one slip at the start of a championship race," said William P. Shults of Florida State University, a member of the Men's and Women's Swimming Committee for six years. "There has been a concern that the athlete shouldn't have to rely on the quality of the touch pad to determine his or her performance. That's something that's beyond the swimmer's control."

Committee reluctant

The committee, however, has been reluctant to adopt the proposal, primarily because it would conflict with international and U.S. Swimming rules. Division I coaches in particular feel that subjecting swimmers who compete in national and international — as well as collegiate — meets to two different rules is as big a disadvantage as the possibility of a slip.

"Not all swimmers compete internationally, of course," said William W. Heusner, who was the committee's secretary-rules editor when the issue came up in 1989. "But most all swimmers compete in both NCAA and USS competition. While we shouldn't write rules just for the 10 percent or so of swimmers who compete internationally, all swimmers would be hurt by having two sets of rules."

U.S. Swimming, the sport's national governing body, by

United States Swimming photo

Some swimming coaches advocate eliminating the current rule that requires both feet, including the toes, to be under the water's surface at the start of the backstroke race.

charter must follow rules set by the Federation Internationale de Natation Amateur (FINA). Heusner said FINA favors keeping toes under the water because Olympic events must be held in pools with flat walls without touch pads or gutters. Most countries have built swimming facilities according to Olympic specifications.

"In this country, though," Heusner said, "you have YMCA, NCAA and country-club pools, most of which have gutters. We've all wanted to have our swimmers be allowed to put their toes in the gutter. Some kids were trained to put their toes in the gutter, but then when they'd compete for USS clubs, which follow FINA rules, they'd have to do otherwise."

The committee is hesitant to make such a major rule change before it has exhausted all the possibilities of creating a level playing field. In 1992, the committee sent letters to the three major touch pad manufacturers asking that the quality of the nonslip surface be upgraded. To date, that has not happened to the committee's satisfaction.

Study planned

Shults will take the quest one step further by conducting a product-reliability study at Florida State based on several criteria. Shults will ask for two unmarked touch pads from each manufacturer and will subject them to several tests over the next three months. Testing criteria include the number of times per start a swimmer slips with each pad, the amount of abrasiveness on the surface of the pads, and resistance to wear. Tests will be repeated over time to determine the latter.

Shults hopes to have test results ready by the NCAA championships in March.

Many coaches agree that improving the quality of the touch

pads would go a long way toward solving the problem.

"We need to realize that many colleges and universities have facilities built many years ago," said Peter T. C. Smith, head swimming coach at Emory University and a member of the committee. "USS meets are generally held in state-of-the-art facilities. In dual meets, our swimmers are in vastly different situations. That's the overwhelming difference. It's not just a championships issue."

Changing the rule would carry additional consequences beyond breaking away from USS and FINA. It also would require backstrokers set on establishing American or world records to arrange for the appropriate officials to observe the race to make sure it conformed to international rules.

"If short-course records were set with the toes out of the water, USS and FINA wouldn't recognize them," said Charlie Mallery, USS vice-president of program operations. "Swimmers couldn't set an American record, either. The records would be NCAA records, but they wouldn't be recognized by anyone else."

"I think that even if the NCAA were to allow toes out of the water, the elite coaches would still train their swimmers under international rules. An elite swimmer could still compete at the NCAAs with his or her toes under the water, which would, granted, give opponents a big advantage. Conceivably, that swimmer could lose at the NCAAs and still set an American record. It could set the NCAA up to look kind of silly."

The committee hopes that Shults' product-reliability tests will spur touch pad manufacturers to be the front-runners in providing backstrokers with a fair opportunity by enhancing the nonslip surface of the pads.

The committee also encourages comments or suggestions from collegiate coaches regarding the issue.

■ State legislation relating to college athletics

This report summarizes legislation currently pending before state legislatures that could affect, or is otherwise of interest to, the intercollegiate athletics programs and student-athletes of NCAA member institutions. Set forth is a list of 14 bills from six states. The report includes six bills that have been introduced, and eight pending bills on which action has been taken, since the last report (July 20 issue of The NCAA News). The newly introduced bills are marked with an asterisk. Pending bills identified by previous reports on which no action has been taken do not appear in this report.

The State Legislation Report is based largely on data provided by the Information for Public Affairs on-line state legislation system as of December 15, 1994. The bills selected for inclusion in this report were drawn from a larger pool of measures that concern sports and therefore do not necessarily represent all of the bills that would be of interest to individual member institutions. Bills pending before the governing bodies of the District of Columbia and U.S. territories are not available on an on-line basis and are not included in this report.

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

state legislature concerned.

The bills set forth below address the following subjects:

Subject	Number of Bills
Tickets/scalping.....	5
Assaults on sports officials.....	3
Anabolic steroids.....	1
Athlete agents.....	1
Athletics trainers.....	1
Gender equity.....	1
Scholarships.....	1
Taxation.....	1

Two bills have become law since the last report, one dealing with anabolic steroids and the other with tickets. The legislatures of five states — Massachusetts, Michigan, New Jersey, New York and Ohio — are still in regular session. In some state legislatures, bills may be prefiled for consideration in 1995.

California A. 2513 (Author: Bowen)

Provides that a ticket seller who contracts for the sale of tickets and fails to provide such tickets shall be liable to the ticket purchaser. Status: 1/13/94 introduced. 5/26/94 passed Assembly. To Senate. 8/27/94 passed Senate as amended. To Assembly for concurrence. 8/30/94 Assembly concurred in Senate amendments. 9/13/94 to governor. 9/28/94 vetoed by governor.

California A. 3083 (Author: Alpert)

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

Status: 2/23/94 introduced. 5/5/94 passed Assembly. To Senate. 8/19/94 passed Senate as amended. To Assembly for concurrence. 8/23/94 Assembly concurred in Senate amendments. 9/12/94 to governor. 9/29/94 signed by governor.

*Florida S. 6 (Author: Crist)

Provides that admissions to NCAA Final Four games shall be exempt from state admissions tax.

Status: 12/7/94 prefiled.

Massachusetts H. 1499 (Author: Petrolati)

Relates to athletics trainers.

Status: 1/5/94 introduced. 1/21/94 to Joint Committee on Health Care. 11/28/94 passed Joint Committee on Health Care.

*Massachusetts H. 5413 (Author: Office of the governor)

Provides for a capital outlay program for women's athletics programs at the University of Massachusetts.

Status: 11/3/94 introduced. To House Committee on Ways and Means.

Missouri S. 594 (Author: McKenna)

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

Status: 1/5/94 introduced. 4/26/94 passed Senate. To House. 5/13/94 passed House as amended. Senate concurred in House amendments. 5/20/94 to governor. 7/12/94 signed by governor.

See State legislation, page 19 ►

Folkl point: Freshman's 25 kills lift Stanford to I volleyball title

Stanford had to prove it was the best team in its own conference before it could claim to be the best team in the country.

The Cardinal did just that, beating Pacific-10 Conference rival UCLA to capture the Division I Women's Volleyball Championship December 17 at Texas.

Stanford's 15-10, 5-15, 16-14, 15-13 victory clinched the Cardinal's second crown in the last three years. The two teams have combined to win four of the last five titles.

Stanford freshman Kristin Folkl led the Cardinal charge with pivotal kills late in the third and fourth games. She had three straight kills in the fourth game that helped bring Stanford from an 11-13 deficit to a 14-13 lead. She finished with a career-high 25 kills and was named to the all-tournament team.

"After hitting several balls out in a row, I felt kind of obligated to redeem myself and the team by hitting the ball hard," Folkl said. "Thankfully, my setters still had the confidence in me and kept getting me the ball."

"This is a really tough group, and you have to give them a lot of credit," said Stanford head coach Don Shaw. "I'm not sure what type of match was played out there and how we did it. Basically, we fought like crazy even when we weren't at our best."

Stanford's .175 hitting percentage was the lowest for a winning team in the championship game.

"We played our hearts out," said Bruin head coach Andy Banachowski. "Even when we let game three slip away, we came back in the beginning of game four. I am very proud of this team."

Stanford (32-1) and UCLA (32-4) each had to knock off Big Ten Conference foes in the semifinals.

"After hitting several balls out in a row, I felt kind of obligated to redeem myself...."

■ Kristin Folkl

The Cardinal subdued Ohio State (29-3) in three games (15-11, 15-9, 15-7) behind Folkl's 15 kills. Meanwhile, UCLA outlasted Penn State (31-4), last year's runner-up, in five games (3-15, 15-4, 15-9, 5-15, 15-11). Bruin outside hitter Jenny Johnson paced the win with 18 kills.

Johnson is the daughter of 1994 NCAA Theodore Roosevelt Award winner Rafer Johnson.

Johnson joined teammate Annett Buckner on the all-tournament team. Stanford placed Marnie Triefenbach and Cary Wendell in addition to Folkl, and Salima Davidson from Penn State also was selected.

CHAMPIONSHIP

UCLA10	15	14	13
Stanford15	5	16	15

UCLA	K	E	TA	Pct.	SA	DG	BS
J. Johnson	23	9	59	.237	2	18	0
A. Randick	10	4	29	.207	1	15	1
K. Flannigan	0	0	6	.000	0	8	0
Kim Krull	11	8	30	.100	2	18	1
Kara Milling	14	9	45	.111	0	19	0
A. Buckner	23	11	61	.197	1	20	1
Kim Coleman	0	0	2	.000	0	0	0
M. Mauney	0	0	0	.000	0	0	0
Totals	81	41	232	.172	6	98	3

Stanford	K	E	TA	Pct.	SA	DG	BS
Lisa Sharpley	6	5	24	.042	0	21	0
Cary Wendell	17	7	42	.238	0	16	1
M. Triefenbach	23	9	54	.259	0	17	1
Anne Wicks	7	6	17	.059	0	7	0
Barbara Ifejika	8	4	20	.200	0	17	0
Kristin Folkl	25	14	67	.164	1	10	1
Eileen Murfee	0	1	5	.000	0	3	0
C. Julliard	0	0	0	.000	0	1	0
Denise Rotert	0	0	0	.000	0	5	0
W. Hromadka	0	0	0	.000	0	2	0
Totals	86	46	229	.175	1	99	3

UCLA's Annett Buckner (No. 17) and Kim Krull (No. 8)—backed by Kara Milling (No. 16)—go up for a block against Stanford's Eileen Murfee (No. 10). The Cardinal beat UCLA, 15-10, 5-15, 16-14, 15-13, and captured its second title in three years.

Susan Allen Signon/NCAA Photos

Youngstown State cruises to another I-AA football crown

Quarterback Mark Brungard rushed for 97 yards and two touchdowns and passed for 159 yards and another score to lead Youngstown State to its third Division I-AA Football Championship title in four years with a 28-14 victory over Boise State in Huntington, West Virginia.

The Penguins, who were making a record-tying fourth consecutive appearance in the December 17 championship game, finished the season 14-0-1. They are undefeated in their last 20 games. Boise State finished the season 13-2.

With Brungard at the helm, the Penguins mounted an option attack that Boise State was unable to contain. If the junior signal-caller did not keep the ball himself, he pitched it to running back Shawn Patton, who rushed for 140 yards and one score.

When Boise State overplayed the run, Brungard faked the option and dropped back to pass. This worked to perfection late in the third quarter when he connected with wide receiver Don Zwislser on a 68-yard strike that set up the Penguins' third touchdown, a five-yard toss to Zwislser that produced a 21-7 lead.

"I don't think they've seen much option," Youngstown State coach Jim Tressel told The Associated Press. "We didn't run much in games 11, 12 and 13 with Brungard hurt. We make adjustments based on what other teams try to do against us. And we have options in the option."

Boise State coach Pokey Allen agreed with his counterpart's assessment.

"We don't get to see the option too much," Allen said. "(And) they have variances of the

Mark Brungard (with ball) ran for two touchdowns and threw for another, leading Youngstown State to a 28-14 victory over Boise State.

option that we weren't prepared for."

After Boise State took a 7-0 lead late in the first quarter, second-quarter scoring runs of two and 38 yards by Brungard gave Youngstown State a 14-7 half-time advantage.

After Brungard connected with Zwislser with 3:02 remaining in the third quarter, Patton broke loose for a 55-yard touchdown run midway through the fourth quarter to put the game out of reach.

Boise State tight end Randy Matyshock caught his second touchdown pass from Tony Hilde less than three minutes later to close out the scoring.

Youngstown State, which finished the regular season second in Division I-AA in total defense, held Boise State to just 225 yards of offense — more than 200 yards below the Broncos' average this season. Boise State managed just 59 rushing yards on 29 carries.

The Broncos' only offensive spark was generated by Hilde, who completed 17 of 31 passes for 166 yards and two touchdowns. Wide receiver Ryan Ikebe had five receptions for 63 yards.

This was the first title game since 1990 that did not pit Youngstown State against Marshall. The Penguins' championships in 1991 and 1993 were sandwiched around a Marshall victory in 1992. Eastern Kentucky is the only other team to appear in four consecutive title games, winning twice, from 1979 to 1982.

CHAMPIONSHIP

Youngstown St.0	14	7	7 — 28
Boise St.7	0	0	7 — 14

First Quarter

Boise St. — Randy Matyshock 5 pass from Tony Hilde (Greg Erickson kick) (2:46)

Second Quarter

Youngstown St. — Mark Brungard 2 run (Paul Massaro kick) (9:43)

Youngstown St. — Brungard 38 run (Massaro kick) (0:35)

Third Quarter

Youngstown St. — Don Zwislser 5 pass from Brungard (Massaro kick) (3:02)

Fourth Quarter

Youngstown St. — Shawn Patton 55 run (Massaro kick) (7:15)

Boise St. — Matyshock 6 pass from Hilde (Erickson kick) (4:19)

	Youngstown St.	Boise St.
First Downs20	13
Rushing Yardage263	59
Passing Yardage159	166
Return Yardage18	58
Passes (Comp.-Att.-Int.)	9-19-2	17-31-2
Punts (No.-Avg.)	6-37.0	6-38.8
Fumbles (No.-Lost)	1-0	3-0
Penalties (No.-Yards)	3-40	4-40
Attendance	—27,674	

Jason Burfield/NCAA Photos

Postgraduate scholarship winners announced

Postgraduate scholarships of \$5,000 each have been awarded by the NCAA to 29 football players at member institutions.

The NCAA annually awards 154 postgraduate scholarships to student-athletes who have excelled academically and athletically and who are in their last year of intercollegiate athletics competition.

In addition to the 29 football honorees, the NCAA awards grants to 28 basketball players (14 each for men and women) and to 97 student-athletes participating in sports other than football and basketball (34 for men and 63 for women) in which the NCAA conducts championships.

Of the 29 football scholarships, 10 are awarded to Division I student-athletes, 10 are awarded in Divisions II and III, and the remaining nine are awarded at large.

To qualify for an NCAA postgraduate scholarship, a student-athlete must have an overall grade-point average of 3.000 (4.000 scale) or its equivalent and must have performed with distinction as a member of the varsity team in the sport in which the student-athlete was nominated. The student-athlete must also intend to continue academic work beyond the baccalaureate degree as a full-time graduate student.

In addition, the student-athlete must have behaved, both on and off the field, in a manner that has brought credit to the student-athlete, the institution and intercollegiate athletics.

Following is a complete list of the 1994-95 NCAA postgraduate scholarship winners for football:

Division I

Gordon Michael Blanchard Jr. (Louisiana State University, 4.000 grade-point average in zoology) — Blanchard is a four-year letter winner and has played in 35 varsity games as the Tigers' center. He became a starter during his senior year and became offensive game captain. A four-time member of the Southeastern Conference academic honor roll, Blanchard was a second-team GTE academic all-American in 1993 and a first-team member of the Hitachi/CFA Scholar-Athlete Team in 1994. Upon graduation from LSU, Blanchard will be awarded the University Medal for highest academic achievement. He will attend medical school next fall.

Derrick Dwan Brooks (Florida State University, 3.253 grade-point average in communication) — A two-time consensus all-American, Brooks is the top defender on a Seminole squad that was voted national champion in 1993 and is headed to the USF&G Sugar Bowl in January. He earned all-Atlantic Coast Conference honors for the second straight year after finishing third on the team with 77 tackles. Brooks was one of 15 recipients of a National Football Foundation and College Hall of Fame postgraduate scholarship. He also is a member of the 1994 Hitachi/CFA Scholar-Athlete Team and a two-time ACC all-academic choice. Brooks, who plans to earn a postgraduate degree in communication, also will be recognized as an NCAA Today's Top VIII honoree January 8 during the honors dinner at the NCAA Convention in San Diego.

Michael Dow Gilmore (University of Florida, 3.670 grade-point average in zoology/premedicine) — Gilmore is Florida's starting free safety and has helped lead the Gators to two straight Southeastern Conference championships and a berth in the 1995 USF&G Sugar Bowl. He has more than 100 career tackles (more than 60 solo) — including a career-high 11 against Auburn University this year — and seven interceptions, including two during last year's SEC championship game against the University of Alabama, Tuscaloosa. A two-time member of the Hitachi/CFA Scholar-Athlete Team, Gilmore also earned Florida's Outstanding Leadership Award for Graduating Seniors this fall. He has been accepted into the University of Florida College of Medicine and plans to begin medical studies next fall.

Preston Jock McConnell (U.S. Air Force Academy, 3.400 grade-point average in civil engineering) — McConnell quarterbacked the Falcons to an 8-4 record this year and was responsible for the Falcons' best passing season since 1981. He also was one of the team's leading rushers. A perennial dean's list student, McConnell is completing one of the first undergraduate environmental engineering degree programs in the nation. He also has served as an element leader during Basic Cadet Training and successfully completed the T-41 flight-training program. A member of the Western Athletic Conference all-academic team, McConnell will pursue postgraduate studies in environmental engineering next year.

Howard Joseph McGowan (University of Nevada, Las Vegas, 3.880 grade-point average in biology) — McGowan is the starting center for a Rebel team that won the Las Vegas Bowl this year. Named to The Sporting News' preseason all-Big West Conference

Blanchard

Gruber

House

Lundquist

McConnell

McGowan

Pittman

Turner

team, McGowan also was a preseason all-American candidate. He earned his starting position in the sixth game of his freshman season and has played there ever since. Named Nevada-Las Vegas' Male Scholar Athlete of the Year in 1994, McGowan also is a three-time Big West scholar athlete and was inducted into The Honor Society of Phi Kappa in 1994. He plans to begin postgraduate work at the University of Nevada School of Medicine next fall.

Eric Richard Oliver (U.S. Military Academy, 3.937 grade-point average in mathematical sciences) — Oliver has been among the leaders in tackles for Army from his starting outside linebacker position. As a junior, he ranked fifth on the team with 60 tackles and was credited with two sacks, one fumble recovery and an interception. Oliver holds several significant leadership positions within the corps of cadets, including regimental commander in charge of overseeing the leader development of more than 1,000 cadets. A Rhodes Scholarship candidate, Oliver also is a member of the 1994 Hitachi/CFA Scholar-Athlete Team. He plans to study applied mathematics while earning a master's degree in business administration.

Charles Anthony Pittman (Pennsylvania State University, 3.570 grade-point average in industrial engineering) — A starter at cornerback, Pittman led the Nittany Lions in 1993 with five interceptions and in 1994 has played an important role in Penn State's unbeaten season and berth in the Rose Bowl. A member of the 1994 Hitachi/CFA Scholar-Athlete Team, Pittman also was a Big Ten Conference all-academic selection in 1993. In addition, Pittman has volunteered his time to The Second Mile program, a local public-service agency serving disadvantaged young people. Pittman plans to continue studies in industrial engineering in graduate school.

Stephen Ryan Stenstrom (Stanford University, 3.200 grade-point average in public policy) — Stenstrom, Stanford's record-setting quarterback, became the all-time Pacific-10 Conference leader in career passing yards and total offense this year. He is one of nine players in Division I history to throw for more than 10,000 yards. A Heisman Trophy and Johnny Unitas Golden Arm Award candidate, Stenstrom is listed in 14 offensive categories in the Stanford record book. Stenstrom is a perennial dean's list student and a member of Stanford's athletics honor roll. He hopes to pursue professional football before beginning postgraduate work in business administration.

Michael G. Turner (University of Pennsylvania, 3.360 grade-point average in environmental studies) — A starting defensive end for Pennsylvania, Turner has compiled more than 20 tackles for losses during his career and more than 20 sacks. He was voted team captain this year after earning second-team all-Ivy Group honors in 1993 and honorable mention in 1992. He has served an internship in the mayor's office in Philadelphia, conducting various research projects and helping design a city-wide recycling program. Named to the Ivy Group all-academic team in 1993, Turner will concentrate his postgraduate studies in public policy analysis and management with an emphasis on urban and/or environmental problems.

Robert Brett Zatechka (University of Nebraska, Lincoln, 4.000 grade-point average in biology) — Zatechka is a two-year starter on an offensive line that has helped lead the Cornhuskers to a No. 1 ranking in wire-service polls and a berth in the 1995 Federal Express Orange Bowl. Voted captain of this year's Cornhusker squad, Zatechka holds the school performance-strength index record with 2,625 points. His 75 knock-down blocks rank him among Nebraska leaders. Zatechka earned a spot on the Hitachi/CFA Scholar-Athlete Team for the second consecutive year. Zatechka also will be recognized as an NCAA Today's Top VIII honoree January 8 during the honors dinner at the NCAA Convention in San Diego. He plans to enter medical school next fall.

Divisions II and III

Corey Jonathan Foster [Massachusetts Institute of Technology, 4.800 (5.000 scale) grade-point average in materials science and engineering] — Foster has started every game during his career and became one of the better offensive linemen in the Eastern Collegiate Football Conference. He began his career as a defensive tackle but switched to offensive guard during his sophomore season. He is a two-time ECFC all-star and a two-time GTE academic all-American. As part of the five-year internship program at MIT, Foster will spend next summer and next fall at the Los Alamos National Laboratory completing his thesis before returning to MIT to begin postgraduate work in the spring of 1996.

Nathan Daniel Gruber (Winona State University, 3.813 grade-point average in composite and materials engineering) — Gruber established a Winona State record with 23 career interceptions from his starting free safety position. He also is second in career punt returns and is one of the team's leading tacklers. His six interceptions in 1993 led the Northern Sun Intercollegiate Conference. He also was named Winona State's most valuable defensive player that year. A 1993 GTE academic all-American and all-NSIC academic selection, Gruber will begin postgraduate study in materials science and mechanics at Michigan State University next fall.

Christopher Michael Hatcher (Valdosta State University, 3.740 grade-point average in physical education) — Winner of the 1994 Harlon Hill Trophy as the best player in Division II, Hatcher quarterbacked the Blazers to an 11-2 record and their first appearance in the Division II playoffs, where they lost to eventual champion North Alabama in double overtime. Hatcher's 1994 statistics include 321 completions in 430 attempts (75 percent) for 3,591 yards and 50 touchdowns, with only nine interceptions. A member of Valdosta State's Student-Athlete Advisory Council, Hatcher also will be recognized as an NCAA Today's Top VIII honoree January 8 during the honors dinner at the NCAA Convention in San Diego. He plans to begin postgraduate work in health and physical education at Valdosta State in 1996.

Michael Garrett House (Johns Hopkins University, 3.999 grade-point average in biology) — A four-year starter on the Blue Jay defensive line, House was voted team captain in 1994 and is one of the team's leading tacklers. He has compiled more than 20 tackles for losses during his career. A 1993 GTE academic all-American, House also is a three-time Centennial Conference academic choice. He also is a 1994-95 Golden Key National Honor Society vice-president as well as an elementary school tutor. House plans to attend medical school next fall.

Michael Anthony Jones (Washington and Jefferson College, 3.650 grade-point average in chemistry) — Jones is a two-time all-Presidents' Athletic Conference guard who helped lead Washington and Jefferson to a berth in the Division III championship game for the second time in three years. Jones also played an integral role in the Presidents' Division III semifinals appearance in 1993. With Jones in the Washington and Jefferson offensive line, the Presidents have been ranked in the top 10 in rushing in each of his three seasons. A GTE academic all-American, Jones plans to attend medical school next year.

Davin Reid Lundquist (Occidental College, 3.760 grade-point average in kinesiology) — Occidental's starting quarterback, Lundquist has engineered the Tigers' triple-option attack for four years. Lundquist also is Occidental's punter. In 1993, he received first-team honors as a quarterback and punter on the all-Southern California Intercollegiate Athletic Conference team. He was one of 15 recipients of a 1994 National Football Foundation and Hall of Fame postgraduate fellowship. He also received a student research award from the American Heart Association

Summer Research Program in 1994. Upon graduation, Lundquist plans to attend medical school.

Mark Andrew McDermott (Cornell College, 3.976 grade-point average in secondary education and biology) — A four-year starter at defensive back, McDermott was elected team captain in 1994. He has intercepted 15 passes during his career, including seven as a senior, and has been in on more than 200 tackles. A 1993 GTE academic all-American, McDermott also is a two-time Midwest Athletic Conference all-academic selection. He was named Cornell College's most valuable defensive player in 1994 and finished second in career interceptions at the school. McDermott plans to pursue postgraduate study in science education.

Stephen Andrew Sems (Grove City College, 3.770 grade-point average in mechanical engineering) — Sems captained his team in 1994 after earning all-Presidents' Athletic Conference honors as a split end in 1992 and 1993. During those two seasons, Sems caught more than 50 passes for more than 1,000 yards and nine touchdowns. He averaged more than 16 yards per catch through the first four games of 1994. A perennial dean's list student and Grove City scholar-athlete, Sems also earned PAC all-academic recognition in 1993. He plans to attend medical school at Yale University next fall.

Jeffrey Wayne Shooks (Albion College, 3.932 grade-point average in chemistry) — The starting punter for the 1994 Division III champion Britons, Shooks averaged more than 37 yards on 45 punts this season, including a school-record-tying 83-yard boot. He has started every game during his four-year career and was named second-team all-Michigan Intercollegiate Athletic Association in 1991, 1992 and 1993. A 1993 GTE academic all-American, Shooks also is a three-time MIAA all-academic selection. He plans to attend the University of Michigan Medical School next fall.

Nathan Kerry Sleeper (Williams College, 3.730 grade-point average in economics) — A consistent performer at defensive end for the top-rated defensive team in the New England Small College Athletic Conference, Sleeper is a three-year letter winner and a 1994 all-NESCAC selection. He was awarded the Kershaw Internship stipend for outstanding internship in public policy and served as a research assistant in the Executive Office of the President in Washington, D.C. A 1994 candidate for NESCAC scholar-athlete of the year, Sleeper plans to pursue a postgraduate degree in economics.

At large

Rene Miguel Abdalah (Brown University, 3.412 grade-point average in mathematical sciences) — A three-year starter on Brown's offensive line, Abdalah overcame five knee injuries to earn honorable mention all-Ivy Group honors in 1993; he is a projected all-Ivy selection for 1994. A 1993 GTE academic all-American, Abdalah also is a two-time Ivy all-academic selection and winner of the Kevin Slattery Memorial Scholarship in 1992. He plans to earn a master's degree in business administration.

O. Josh Bloom (Dartmouth College, 3.280 grade-point average in history and environmental studies) — Bloom started every game during his career as an inside linebacker and cocaptained the team in 1994. He was Dartmouth's leading tackler in 1993, with the ninth best season total in school history. He finished his career as one of Dartmouth's all-time leading tacklers. He recorded 25 tackles, fourth best in school history, against Holy Cross in 1993. A 1994 Ivy all-academic selection, Bloom plans to enter medical school in 1996.

Eric Paul Chenoweth (Syracuse University, 3.370 grade-point average in environmental engineering) — Voted a 1994 cocaptain, Chenoweth averaged more than 14 yards per catch during his career as a tight end. He has played in all but one game during that span and in 1993 caught 13 passes for 215 yards. A member of the 1994 Hitachi/CFA Scholar-Athlete Team, Chenoweth also is a two-time Big East Conference all-academic selection and a 1993 GTE academic all-American. Chenoweth plans to attend law school next fall to begin postgraduate work in environmental law.

Chadd Michael Dehn (University of Toledo, 3.686 grade-point average in human resources management) — A four-year starter at offensive guard, Dehn anchored an offensive line that helped the Toledo offense lead the Mid-American Conference and rank among the top 20 in the nation in rushing and total offense. With the help of the offensive line, Toledo produced two rushers that combined for more than 1,900 yards. Dehn graduated magna cum laude from the College of Business Management last June and will pursue a law degree at Toledo beginning in January.

John Edward Dippel (Northwestern State University, 3.926 grade-point average in business administration) — A 1994 all-Southland Conference center, Dippel helped Northwestern State average nearly 200 yards per game on the ground the last three years. He is a three-year starter and was voted offensive captain this year. A two-time GTE academic all-American, Dippel also is a two-time Southland Conference Scholar-Athlete of the Year and a three-time conference all-academic selection. He will graduate this month and begin postgraduate work in sports administration in January.

Jacob Earl Hines (South Dakota State University,

See Winners, page 19 ►

Division I men's single-game highs

Born

Durdan

Thomas

(Through December 19)
INDIVIDUAL

Points	No.	Player Team, Opponent	Date
56	1	Tim Roberts, Southern-B.R. vs. Faith Baptist	Dec. 12
48	1	Mitch Taylor, Southern-B.R. vs. La. Christian	Dec. 1
45	1	LaZelle Durdan, Cincinnati vs. Wyoming	Dec. 17
45	1	Kurt Thomas, Texas Christian vs. Ill-Chicago	Dec. 3

Rebounds	No.	Player Team, Opponent	Date
25	1	Adonal Foyle, Colgate vs. Texas Southern	Dec. 3
22	1	Lorenzo Coleman, Tennessee Tech vs. Bethel (Tenn.)	Dec. 10

Assists	No.	Player Team, Opponent	Date
18	1	Randy Livingston, LSU vs. George Mason	Dec. 3
16	1	Two tied.	

Blocked Shots	No.	Player Team, Opponent	Date
9	1	Pascal Fleury, Md.-Balt. County vs. North Texas	Dec. 1
9	1	Theo Ratliff, Wyoming vs. Iowa St.	Dec. 3
9	1	Lorenzo Coleman, Tennessee Tech vs. Northern Ill.	Dec. 3
9	1	Lateef Clark, Prairie View vs. Faith Baptist	Dec. 5

Steals	No.	Player Team, Opponent	Date
10	1	Brandon Born, Tenn.-Chatt. vs. S.C.-Aiken	Nov. 26
10	1	Marion Miller, Bethune-Cookman vs. S.C.-Aiken	Dec. 3
10	1	Tick Rogers, Louisville vs. Western Caro.	Dec. 5

3-Pt. FG	No.	Player Team, Opponent	Date
12	1	Mitch Taylor, Southern-B.R. vs. La. Christian	Dec. 1
10	1	Keke Hicks, Coastal Caro. vs. Georgia Tech	Nov. 28
10	1	Keith Carmichael, Coppin St. vs. Kansas	Dec. 5

Free Throws	No.	Player Team, Opponent	Date
18	1	Marcus Brown, Murray St. vs. Alcorn St.	Dec. 5
17	1	Three tied.	

TEAM

Points	No.	Team, Opponent	Date
156	1	South Ala. vs. Prairie View	Dec. 2

3-Pt. FG	No.	Team, Opponent	Date
*28	1	Troy St. vs. George Mason	Dec. 10

FG Pct.	No.	Team, Opponent	Date
74.6	1	(44-59) New Mexico vs. Eastern N. Mex.	Dec. 6

* Record

Division II men's single-game highs

(Through December 18)
INDIVIDUAL

Points	No.	Player Team, Opponent	Date
53	1	Rick Barry, Quinnipiac vs. Southern Conn. St.	Dec. 8
50	1	Dennis Edwards, Fort Hays St. vs. Emporia St.	Nov. 30

Rebounds	No.	Player Team, Opponent	Date
25	1	Larry Steimer, Molloy vs. Mt. St. Mary (N.Y.)	Nov. 22

Assists	No.	Player Team, Opponent	Date
19	1	Ernest Jenkins, N.M. Highlands vs. Colo. Christian	Dec. 3
18	1	Ernest Jenkins, N.M. Highlands vs. Southern Colo.	Dec. 9

Blocked Shots	No.	Player Team, Opponent	Date
10	1	Vonzell McGrew, Mo. Western St. vs. Rockhurst	Nov. 19

Steals	No.	Player Team, Opponent	Date
8	1	Corey Thompson, Tampa vs. St. Thomas (Fla.)	Dec. 17
8	1	Patrick Herron, Winston-Salem vs. Bowie St.	Nov. 26

3-Pt. FG	No.	Player Team, Opponent	Date
10	1	Travis Tuttle, North Dak. vs. Holy Names	Nov. 19

Free Throws	No.	Player Team, Opponent	Date
16	1	Toby Brown, High Point vs. Limestone	Dec. 8
16	1	Lamont Duckett, Alabama A&M vs. Alabama St.	Nov. 26

TEAM

Points	No.	Team, Opponent	Date
155	1	West Tex. A&M vs. National Christian	Nov. 18

3-Pt. FG	No.	Team, Opponent	Date
19	1	Winona St. vs. IU/PU-Indianapolis	Dec. 5
19	1	Northern St. vs. Dakota St.	Dec. 2

FG Pct.	No.	Team, Opponent	Date
71.2	1	(37-52) West Fla. vs. Savannah A&D	Nov. 29

Division III men's single-game highs

(Through December 11)
INDIVIDUAL

Points	No.	Player Team, Opponent	Date
*69	1	Steve Diekmann, Grinnell vs. Simpson	Nov. 19

Rebounds	No.	Player Team, Opponent	Date
23	1	Kyle Jefferson, Salisbury St. vs. Lycoming	Nov. 19

Assists	No.	Player Team, Opponent	Date
None reported			

Blocked Shots	No.	Player Team, Opponent	Date
#15	1	Ira Nicholson, Mt. St. Vincent vs. Stevens Tech	Nov. 27

Steals	No.	Player Team, Opponent	Date
#11	1	Scott Clarke, Utica vs. Southern Vt.	Dec. 4
10	1	Geoff Boblick, Lycoming vs. Juniata	Dec. 6

3-Pt. FG	No.	Player Team, Opponent	Date
#14	1	Steve Diekmann, Grinnell vs. Simpson	Nov. 19

Free Throws	No.	Player Team, Opponent	Date
17	1	Steve Diekmann, Grinnell vs. Simpson	Nov. 19
17	1	Chris Warren, Concordia (Ill.) vs. Wis.-Superior	Nov. 18
17	1	Jamar Shaw, Kean vs. Wm. Paterson	Dec. 3

TEAM

Points	No.	Team, Opponent	Date
160	1	Grinnell vs. Simpson	Nov. 19

3-Pt. FG	No.	Team, Opponent	Date
26	1	Grinnell vs. Simpson	Nov. 19

FG Pct.	No.	Team, Opponent	Date
80.0	1	(60-75) Simpson vs. Grinnell	Nov. 19

Tied Division III record. * Division III record.

Division I men's basketball leaders

SCORING

	CL	G	TFG	3FG	FT	PTS	AVG
1. Tim Roberts, Southern-B.R.	Jr	3	40	19	8	107	35.7
2. Otis Jones, Air Force	Sr	6	63	19	55	200	33.3
3. Mark Lueking, Army	Jr	6	57	19	44	177	29.5
4. Kurt Thomas, Texas Christian	Sr	6	62	1	42	167	27.8
5. Shannon Smith, Wis.-Milwaukee	Jr	8	64	20	64	212	26.5
6. Keke Hicks, Coastal Caro.	Sr	5	40	23	29	132	26.4
7. Andre Branch, Baylor	Sr	6	53	27	23	156	26.0
8. Shawn Respert, Michigan St.	Sr	5	36	12	42	126	25.2
9. Frankie King, Western-B.R.	Sr	6	49	10	43	151	25.2
10. Mitch Taylor, Southern-B.R.	Jr	3	24	17	10	75	25.0
11. Reggie Sessoms, Old Dominion	Sr	9	63	32	64	222	24.7
12. Reggie Jackson, Nicholls St.	Sr	5	47	0	29	123	24.6
13. Tes Whitlock, Hawaii	Jr	4	33	15	17	98	24.5
14. Ryan Minor, Oklahoma St.	Jr	7	67	12	25	171	24.4
15. Kareem Townes, La Salle	Sr	6	49	18	30	146	24.3
16. Alan Henderson, Indiana	Sr	9	84	1	49	218	24.2
17. Gary Trent, Ohio	Jr	9	84	3	46	217	24.1
18. Gary Moore, Marshall	Sr	6	50	9	35	144	24.0
19. Michael Finley, Wisconsin	Sr	6	47	20	28	142	23.7
20. Ronnie Henderson, LSU	So	5	46	13	13	118	23.6
21. Artemus McClary, Jacksonville	Jr	6	56	0	33	139	23.2
22. Joe Griffin, IU-Brooklyn	Sr	7	60	4	37	161	23.0
23. Scott Peterson, Cal St. Fullerton	Sr	5	42	0	31	115	23.0
24. Winston Drapeau, New Hampshire	Sr	5	38	0	39	115	23.0
25. Monty Wilson, Tennessee St.	So	4	29	15	19	92	23.0
26. Robert Bailey, St. Francis (N.Y.)	Jr	2	17	8	4	46	23.0
27. Sherell Ford, Ill.-Chicago	Sr	5	39	4	32	114	22.8
28. Lazelle Durdan, Cincinnati	Sr	9	68	43	26	205	22.8
29. Mike Dixon, Hartford	Sr	4	31	6	22	90	22.5
30. Malik Bond, Ark.-Little Rock	So	5	42	14	14	112	22.4
31. Kwame Evans, Geo. Washington	Jr	8	60	15	43	178	22.3
32. Bryant Reeves, Oklahoma St.	Sr	9	71	0	58	200	22.2
33. Louis Rowe, James Madison	Sr	5	44	4	19	111	22.2
34. Marcus Brown, Murray St.	Jr	7	49	9	48	155	22.1
35. Sam Bowie, Southeastern La.	Jr	7	50	13	42	155	22.1
36. James Forrest, Georgia Tech	Sr	8	75	0	27	177	22.1
37. Rob Feaster, Holy Cross	Sr	7	47	13	47	154	22.0
38. Matt Aloia, New Hampshire	Jr	5	32	13	33	110	22.0
39. Tom Kleinschmidt, DePaul	Sr	6	49	8	25	131	21.8

ASSISTS

	CL	G	NO	AVG
1. Marvin Patterson, Southern-B.R.	Jr	3	43	14.3
2. Randy Livingston, LSU	Fr	5	65	13.0
3. Curtis McCants, George Mason	So	5	57	11.4
4. Nelson Haggerty, Baylor	Sr	6	58	9.7
5. John Ontjes, Oklahoma	Sr	7	63	9.0
6. Jacques Vaughn, Kansas	So	6	54	9.0
7. Dominick Young, Fresno St.	So	6	53	8.8
8. Terry Martin, Iowa	Sr	6	52	8.7
9. Roderick Anderson, Texas	Sr	4	34	8.5
10. Derek Fisher, Ark.-Little Rock	Jr	5	42	8.4
11. Anthony Foster, South Ala.	Sr	5	41	8.2
12. Bobby Prince, Virginia Military	Jr	7	56	8.0
13. Perth Robinson, Georgia	Jr	3	55	7.9
14. Michael Griffin, Hartford	So	3	23	7.7
15. Damon Stoudamire, Arizona	Sr	8	61	7.6
16. Drew Barry, Georgia Tech	Jr	8	61	7.6

BLOCKED SHOTS

	CL	G	NO	AVG
1. Lorenzo Coleman, Tennessee Tech	So	6	35	5.8
2. Theo Ratliff, Wyoming	Sr	6	32	5.3
3. Adonal Foyle, Colgate	Fr	7	36	5.1
4. Charles Claxton, Georgia	Sr	7	34	4.9
5. Pascal Fleury, Md.-Balt. County	Sr	6	26	4.3
6. Keith Closs, Central Conn. St.	Fr	4	17	4.3
7. Roy Rogers, Alabama	Jr	6	24	4.0
8. Tim Duncan, Wake Forest	So	6	24	4.0
9. Tunji Awojobi, Boston U.	So	6	23	3.8
10. Peter Aluma, Liberty	So	5	19	3.8
11. Andre Reid, Florida St.	Sr	6	21	3.5
12. Don Reid, Georgetown	Sr	6	21	3.5
13. Hubert Register, Northern Ill.	Sr	6	21	3.5
14. Theron Wilson, Eastern Mich.	Jr	5	17	3.4
15. Jermain Parker, N.C.-Charlotte	Sr	5	17	3.4

STEALS

	CL	G	NO	AVG
1. Tick Rogers, Louisville	Jr	7	35	5.0
2. Rasul Salahuddin, Long Beach St.	Jr	3	15	5.0
3. Chris Ortiz, St. Francis (N.Y.)	Jr	2	9	4.5
4. Frank Secker, Vanderbilt	Sr	5	22	4.4
5. Chad Leonard, Citadel	Jr	6	26	4.3
6. Shandue McNeil, St. Bonaventure	So	6	26	4.3
7. Dominick Young, Fresno St.	So	6	24	4.0
8. Nate Langley, George Mason	So	5	20	4.0
9. Bryant Boston, Washington	Jr	3	12	4.0
10. Brevin Knight, Stanford	So	6	23	3.8
11. Derek Watts, Nicholls St.	Sr	5	19	3.8
12. Roni Bailey, Middle Tenn.	So	4	15	3.8

SCORING OFFENSE

	G	W-L	PTS	AVG
1. Southern-B.R.	3	3-0	373	124.3
2. George Mason	5	4-1	587	117.4
3. Stephen F. Austin	5	2-3	530	106.0
4. Nicholls St.	5	4-1	520	104.0
5. LSU	5	4-1	504	100.8
6. Texas Christian	6	4-2	599	99.8
7. Texas Tech	4	3-1	394	98.5
8. North Caro. St.	5	4-1	491	98.2
9. Maryland	9	7-2	878	97.6
10. South Ala.	5	1-4	484	96.8
11. Arkansas	7	6-1	667	95.3
12. North Caro.	6	6-0	571	95.2
13. Iowa	7	6-1	654	94.9
14. Connecticut	4	4-0	379	94.8

SCORING DEFENSE

	G	W-L	PTS	AVG
1. St. Joseph's (Pa.)	3	3-0	147	49.0
2. Youngstown St.	5	4-1	261	52.2
3. Temple	3	2-1	158	52.7
4. Tennessee	4	3-1	230	57.5
5. Gonzaga	6	6-0	351	58.5
6. Boise St.	6	5-1	352	58.7
7. Miami (Fla.)	5	4-1	294	58.8
8. Alabama	6	5-1	353	58.8
9. Evansville	5	4-1	295	59.0
10. Princeton	8	3-5	474	59.3
11. St. Louis	7	7-0	415	59.3
12. Washington	3	1-2	178	59.3
13. Bradley	5	4-1	301	60.2
14. Manhattan	6	6-0	362	60.3

SCORING MARGIN

	OFF	DEF
1. Southern-B.R.	124.3	69.3
2. Connecticut	94.8	64.3
3. North Caro. St.	98.2	68.6
4. Texas Tech	98.5	69.0
5. Nicholls St.	104.0	74.6
6. St. Louis	86.0	59.3
7. Iowa	94.9	68.7
8. Maryland	97.6	72.9
9. Stanford	86.3	62.7
10. Evansville	82.2	59.0
11. Kentucky	88.3	65.5
12. Penn St.	84.0	62.3

Division I women's single-game highs

Conaway

Mays

Thomaskutty

(Through December 19)

INDIVIDUAL

No.	Player, Team, Opponent	Date
Points	51 Carolyn Aldridge, Tennessee St. vs. Wake Forest	Dec. 2
44 Kim Mays, Eastern Ky. vs. Western Mich.		Dec. 2
43 Brenda Conaway, Rice vs. Prairie View		Dec. 9
40 Three tied.		Nov. 25
Rebounds	30 Kayone Hankins, New Orleans vs. Nicholls St.	Nov. 26
Assists	None above 14.	
Blocked Shots	13 Lora Loveall, Boise St. vs. Illinois	Nov. 26
11 Lisa Smith, Bethune-Cookman vs. Fla. Memorial		Dec. 5
Steals	11 Corey Norman, Mo.-Kansas City vs. Oral Roberts	Dec. 8
11 Clentana Dawkins, Northeastern Ill. vs. Akron		Nov. 26
11 Oberon Pitterson, Western Ill. vs. Hartford		Dec. 3
3-Pt. FG	8 Shanna Cook, New Orleans vs. Alcorn St.	Dec. 17
8 Christy Thomaskutty, Tulane vs. McNeese St.		Dec. 19
8 Tiffany Kelley, Oral Roberts vs. UTEP		Nov. 28
8 Christy Thomaskutty, Tulane vs. Troy St.		Nov. 29
8 Carolyn Aldridge, Tennessee St. vs. Wake Forest		Dec. 2
Free Throws	16 Amy Burnett, Wyoming vs. Metropolitan St.	Nov. 25
16 Sha Hopson, Grambling vs. Mississippi St.		Nov. 25
16 Leslie Reiner, Drexel vs. FDU-Teaneck		Dec. 18

TEAM

No.	Team, Opponent	Date
Points	129 Grambling vs. LeMoyne-Owen	Dec. 3
3-Pt. FG	14 Purdue vs. Florida A&M	Dec. 3
14 Morehead St. vs. Marshall		Dec. 6
FG Pct.	68.9 (31-45) Kansas vs. Northern Iowa	Dec. 6

Division II women's single-game highs

(Through December 18)

INDIVIDUAL

No.	Player, Team, Opponent	Date
Points	46 Rachel Matakas, Central Mo. St. vs. Lindenwood	Nov. 21
42 Linda Bell, St. Paul's vs. N.C. Central		Dec. 3
Rebounds	26 Charity Owens, Longwood vs. St. Paul's	Dec. 5
Assists	15 Lisa Rice, Norfolk St. vs. Kennesaw St.	Dec. 17
15 Gladys Horton, LeMoyne-Owen vs. Clark Atlanta		Dec. 10
15 Sydney Jackson, West Fla. vs. Stillman		Dec. 2
15 Lorraine Lynch, Dist. Columbia vs. Cheyney		Nov. 29
Blocked Shots	9 Kendra Banzet, Central Mo. St. vs. South Dak.	Nov. 25
No other players above nine.		
Steals	13 Cynthia Bridges, Fort Valley St. vs. Clark Atlanta	Dec. 3
3-Pt. FG	11 Laura Satterfield, Mo.-St. Louis vs. Tampa	Nov. 26
9 Liz Brandefine, Pace vs. Clarion		Nov. 26
Free Throws	18 Pam Vilk, Calif. (Pa.) vs. Millersville	Dec. 11

TEAM

No.	Team, Opponent	Date
Points	124 Mississippi Col. vs. Tougaloo	Dec. 8
3-Pt. FG	18 Oakland vs. Mich.-Dearborn	Nov. 19
FG Pct.	66.2 (51-77) Mississippi Col. vs. Tougaloo	Dec. 8

Division III women's single-game highs

(Through December 11)

INDIVIDUAL

No.	Player, Team, Opponent	Date
Points	45 Emilie Hanson, Central (Iowa) vs. St. Ambrose	Nov. 29
No other players above 40 points.		
Rebounds	31 Sybil Smith, Baruch vs. Mt. St. Vincent	Dec. 3
28 Jennifer Warren, Trinity (Tex.) vs. Austin		Dec. 7
Assists	None above 14.	
Blocked Shots	10 Tamiko Martin, Ferrum vs. Chowan	Dec. 3
10 Tamiko Martin, Ferrum vs. Meredith		Dec. 2
10 Tamiko Martin, Ferrum vs. Mary Washington		Nov. 19
Steals	15 Emma Rivera, CCNY vs. Richard Stockton	Dec. 3
15 Emma Rivera, CCNY vs. Mt. St. Vincent		Nov. 25
3-Pt. FG	7 Jen Krolkowski, New York U. vs. John Jay	Dec. 7
7 Kerry Stefanko, Juniata vs. Lycoming		Dec. 6
Free Throws	18 Annette Waller, Lycoming vs. Western Md.	Nov. 18

TEAM

No.	Team, Opponent	Date
Points	133 Cal Lutheran vs. Mills	Dec. 2
3-Pt. FG	11 DePauw vs. Elmhurst	Dec. 3
FG Pct.	67.9 (54-84) Millsaps vs. LSU-Shreveport	Dec. 3

Division I women's basketball leaders

SCORING

CL	G	TFG	3FG	FT	PTS	AVG
1. Melissa Gower, Long Beach St.	Sr	3	29	0	26	28.0
2. Kim Mays, Eastern Ky.	Sr	6	54	11	47	22.7
3. Carolyn Aldridge, Tennessee St.	Sr	7	59	27	37	26.0
3. DeShawne Blocker, East Tenn. St.	Sr	4	45	0	14	104.26.0
5. Cornelia Gayden, LSU	Sr	6	55	25	20	155.25.8
6. Katie Smith, Ohio St.	Jr	8	66	13	60	205.25.6
7. Korie Hiede, Duquesne	Fr	6	62	4	23	151.25.2
8. Anita Maxwell, New Mexico St.	Jr	6	60	0	29	149.24.8
9. Albenia Branzova, Florida Int'l	Sr	7	76	6	15	173.24.7
10. Kisha Kelley, Michigan St.	Sr	6	63	0	22	148.24.7
11. Latasha Byars, DePaul	Jr	7	75	0	18	168.24.0
11. Niesha Johnson, Alabama	Sr	7	52	22	42	168.24.0
11. Gray Harris, Southeast Mo. St.	Jr	6	53	0	38	144.24.0
14. Amy Burnett, Wyoming	Sr	7	54	7	51	166.23.7
15. Eliza Sokolowska, California	Jr	6	54	5	29	142.23.7
16. Kayone Hankins, New Orleans	Sr	6	54	0	33	141.23.5
17. Tanja Kostic, Oregon St.	Jr	7	56	0	51	163.23.3
18. Sha Hopson, Grambling	Sr	7	61	18	20	160.22.9
19. Patty Stoffey, Loyola (Md.)	Sr	6	52	0	32	136.22.7
20. Heather Fiore, Canisius	So	5	33	16	31	113.22.6
20. Danielle Viglione, Texas	So	5	34	23	22	113.22.6
22. Shannon Johnson, South Caro.	Jr	5	31	8	41	111.22.2
23. Penny Armstrong, Ill.-Chicago	Sr	6	43	2	45	133.22.2
24. Angela Aycock, Kansas	Sr	8	66	3	41	176.22.0
24. Chris Cunningham, St. Francis (N.Y.)	Sr	5	32	11	35	110.22.0
26. Koko Lahanas, Cal St. Fullerton	Jr	4	35	0	17	87.21.8
27. Michelle Nason, Bradley	Sr	5	38	18	13	107.21.4
27. Kim Colonio, Siena	Sr	5	43	1	20	107.21.4
29. Katasha Artis, Northeastern	Sr	6	55	2	16	128.21.3
30. Shayla Bradshaw, Cal St. Fullerton	Jr	4	28	6	23	85.21.3
31. Nadine Malcolm, Providence	So	8	61	7	40	169.21.1
32. Chrissie Donahue, La Salle	So	5	39	2	25	105.21.0
32. Sherry Tucker, Middle Tenn. St.	Sr	5	40	12	13	105.21.0
34. Mary Morning, Ala.-Birmingham	So	8	62	0	43	167.20.9
34. Rhonda Smith, Washington	Sr	8	58	0	51	167.20.9
36. Brandy Reed, Southern Mich.	Fr	6	45	9	26	125.20.8
37. Angie Smith, Fla. Atlantic	Jr	5	39	12	14	104.20.8
37. Mary Kalich, Yale	Sr	5	39	4	22	104.20.8
39. Carrie Coffman, Bradley	Sr	5	45	0	13	103.20.6
39. Karen Degon, Lamar	Sr	5	40	0	23	103.20.6
39. Tanya White, Loyola Marymount	Sr	5	44	0	15	103.20.6

ASSISTS

CL	G	NO	AVG
1. Andrea Nagy, Florida Int'l	Sr	7	70.10.0
2. Dayna Smith, Rhode Island	Jr	7	63.9.0
3. Michelle Heffern, Siena	Sr	5	42.8.4
4. LeKeysha Johnson, Southern-B.R.	Fr	3	25.8.3
5. Tina Nicholson, Penn St.	Jr	7	57.8.1
6. Lori Goerlitz, Marquette	Sr	6	48.8.0
7. Eliza Sokolowska, California	Jr	6	47.7.8
8. Lisa Branch, Texas A&M	Jr	6	46.7.7
9. Colleen McCrea, Geo. Washington	So	5	38.7.6
10. Saudia Roundtree, Georgia	Jr	6	44.7.3
10. Chris Powers, Michigan St.	Sr	6	44.7.3
12. Natalie Funderburk, South Caro.	Jr	5	36.7.2
13. Tonda Rucker, Houston	Jr	6	42.7.0
13. Ann Gallagher, La Salle	So	5	35.7.0
13. Akia Hardy, Long Beach St.	Jr	3	21.7.0

BLOCKED SHOTS

CL	G	NO	AVG
1. Stacey Lovelace, Purdue	Jr	8	30.3.8
2. Rebecca Lobo, Connecticut	Sr	5	17.3.4
3. Mantha Emory, Texas-San Antonio	Sr	6	20.3.3
4. Dawn Johnson, Seton Hall	Sr	8	26.3.3
5. Angela Gorsica, Vanderbilt	So	11	35.3.2
6. Liesl Schultz, Butler	Sr	6	19.3.2
6. Renae Fegent, Oregon	Jr	6	19.3.2
8. Annette Robinson, New Mexico St.	Jr	6	18.3.0
8. Tajama Abraham, Geo. Washington	So	5	15.3.0
8. Tracy Titus, Nevada-Las Vegas	Sr	4	12.3.0
11. Valerie Gillon, San Francisco	Jr	6	17.2.8
12. Natasha Boomer, Alabama St.	Sr	5	14.2.8

STEALS

CL	G	NO	AVG
1. Alfreda Jefferson, Delaware St.	Jr	6	37.6.2
2. Christi Timmons, South Caro.	Sr	5	27.5.4
3. Priscilla Smith, Central Fla.	Jr	6	32.5.3
4. Laketa Richardson, Sam Houston St.	Sr	4	21.5.3
5. Clentana Dawkins, Northeastern Ill.	So	3	15.5.0
6. Patricia Penicheiro, Old Dominion	So	6	29.4.8
7. Sally Crowe, Oregon	So	4	19.4.8
7. Leslie Hale, Sam Houston St.	Jr	4	19.4.8
9. Christine Fryer, Fairfield	Jr	7	33.4.7
10. Jackie Lear, California	So	6	28.4.7
10. Korie Hiede, Duquesne	Fr	6	28.4.7
10. LeKeysha Johnson, Southern-B.R.	Fr	3	14.4.7
11. Monique Holland, Alabama St.	Jr	5	23.4.6
11. Mimi LaMagna, Canisius	So	5	23.4.6
15. Natalie White, Florida A&M	Sr	7	32.4.6

FIELD-GOAL PERCENTAGE

FG	FGA	PCT
1. East Tenn. St.	139	252.55.2
2. California	207	385.53.8
3. Tennessee	236	454.52.0
4. Drake	175	339.51.6
5. Mississippi	216	425.50.8
6. Connecticut	169	336.50.3
7. Duquesne	184	368.50.0
8. Southeastern La.	192	385.49.9
9. North Caro.	280	567.49.4
10. Wis.-Green Bay	196	397.49.4
11. Georgia	225	457.49.2
12. Oregon St.	212	431.49.2
13. Southern Utah	290	591.49.1
14. Louisiana Tech	244	499.48.9
15. Michigan St.	202	414.48.8
16. Duke	231	474.48.7
17. Indiana St.	151	311.48.6
18. Buffalo	144	297.48.5
19. Ohio St.	239	494.48.4
20. Butler	177	366.48.4

FIELD-GOAL PERCENTAGE DEFENSE

FG	FGA	PCT
1. Connecticut	99	336.29.5
2. Geo. Washington	98	319.30.7
3. New Mexico St.	108	338.32.0
4. North Caro.	150	469.32.0
5. St. Joseph's (Pa.)	70	217.32.3
6. San Francisco	113	338.33.4
7. Va. Commonwealth	151	448.33.7
8. Clemson	159	468.34.0
9. Louisiana Tech	147	431.34.1
10. Iowa	145	424.34.2
11. Virginia	150	438.34.2
12. Pepperdine	84	245.34.3
13. Western Ky.	119	347.34.3
14. Virginia Tech	145	422.34.4
15. San Diego St.	135	391.34.5
16. Vanderbilt	227	653.34.8
17. Mississippi	139	397.35.0
18. Louisville	169	478.35.4
19. Rice	120	339.35.4
20. Purdue	178	502.35.5

WON-LOST PERCENTAGE

W-L	PCT
1. Ala.-Birmingham	8-0.1.000
1. Indiana	8-0.1.000
1. North Caro.	8-0.1.000
1. Tennessee	8-0.1.000
1. Alabama	7-0.1.000
1. Mississippi	7-0.1.000
1. Oregon St.	7-0.1.000
1. Drake	6-0.1.000
1. Georgia	6-0.1.000
1. Old Dominion	6-0.1.000
1. Southern Miss.	6-0.1.000
1. Western Ky.	6-0.1.000
1. Canisius	5-0.1.000
1. Connecticut	5-0.1.000
1. Geo. Washington	5-0.1.000
1. South Caro.	5-0.1.000
1. Appalachian St.	4-0.1.000
1. East Tenn. St.	4-0.1.000
1. St. Joseph's (Pa.)	4-0.1.000

Current winning streak: North Caro. 22, Alabama-Birmingham 8, Indiana 8, Tennessee 8.

REBOUNDING

CL	G	NO	AVG
1. Rene Doctor, Coppin St.	Sr	6	95.15.8
2. Melissa Gower, Long Beach St.	Sr	3	43.14.3
3. Eunice French, Md. Balt. County	Sr	6	84.14.0
4. Niamh Darcy, Va. Commonwealth	Sr	8	111.13.9
5. Kayone Hankins, New Orleans	Sr	6	83.13.8
6. Dana Wynne, Seton Hall	So	8	104.13.0
7. Kate Bosma, Mercer	So	7	90.12.9
8. Anita Maxwell, New Mexico St.	Jr	6	77.12.8
9. Allison Feaster, Harvard	Fr	10	128.12.8
9. Rebecca Lobo, Connecticut	Sr	5	64.12.8
9. Denise Jones, Southwest Tex. St.	Jr	5	64.12.8
9. Oberon Pitterson, Western Ill.	Sr	5	64.12.8
13. Kisa Hughes, UCLA	Jr	5	62.12.4
14. Joskeen Garner, Northwestern St.	Jr	6	74.12.3
15. Mary Morning, Ala.-Birmingham	So	8	98.12.3
16. Christine Kennedy, Marquette	Sr	6	72.12.0
17. Stacey Daniels, South Caro. St.	Sr	8	95.11.9
18. Tera Sheriff, Jackson St.	Sr	6	71.11.8
18. Nikki Smith, Missouri	Sr	6	71.11.8
20. Lynne Ewing, Central Conn. St.	Sr	4	47.11.8
20. Leslie Hale, Sam Houston St.	Jr	4	47.11.8

FIELD-GOAL PERCENTAGE

CL	G	FG	FGA	PCT
1. Alisa Moore, N.C.-Greensboro	Jr	4	26	36.72.2
2. DeShawne Blocker, East Tenn. St.	Sr	4	45	63.71.4
3. Christy Coghley, Mercer	So	7	41	58.70.7
4. Angie Potthoff, Penn St.	So	7	56	80.70.0
5. Valerie Gillon, San Francisco	Jr	6	54	79.68.4
6. Alisha Hill, Howard	Fr	6	35	52.67.3
7. Kristi Kinne, Drake	Sr	6	38	57.66.7
8. Murriel Page, Florida	Fr	7	37	56.66.1
9. Deneka Knowles, Southeastern La.	Jr	6	33	50.66.0
10. Anita Maxwell, New Mexico St.	Jr	6	60	93.64.5
11. Martina Jerant, Brown	Sr	7	45	70.64.3
12. Tracy Henderson, Georgia	So	6	52	81.64.2
13. Angel Singleton, Texas-San Antonio	Fr	6	33	52.63.5
14. Kristin Holtz, Buffalo	Jr	5	26	41.63.4
15. Myndee Larsen, Southern Utah	Jr	10	71	112.63.4

FREE-THROW PERCENTAGE

(Min. 2.5 Made Per Game)		CL	G	FT	FTA	PCT
1	Ashley Norris, Boston U.	Fr	6	16	16	100.0
2	Kara Johnson, Dayton	Fr	7	39	40	97.5
3	Bobbie Kelsey, Stanford	Jr	7	18	19	94.7
4	Yvette Grainger, East Tennessee St.	Sr	4	15	16	93.8
5	Joanne McCarthy, Ill.-Chicago	So	6	26	28	92.9
6	Nerilee Miller, St. John's (N.Y.)	Fr	4	12	13	92.3
7	Karen Stanley, Furman	Sr	7	2	25	92.0
8	Christina Ferraro, Youngstown St.	Sr	7	22	24	91.7
9	Danielle Viglione, Texas	So	5	22	24	91.7
10	Mary Kalich, Yale	So	5	22	24	91.7
11	Heather Hore, Canisius	So	5	31	34	91.2
12	Tracy Winkler, Wisconsin	Jr	8	20	22	90.9
12	Stephanie Petho, Pittsburgh	Jr	6	30	33	90.9
14	Marissa Frial, Cal St. Fullerton	Sr	4	10	11	90.9
15	Pashen Thompson, Tennessee	So	8	28	31	90.3

Division II men's basketball leaders

Table with 10 columns: Rank, Name, School, CL, G, TFG, 3FG, FT, PTS, AVG. Contains top scorers like Dennis Edwards, Darrin Jackson, Shawn Winfree, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains blocked shots leaders like Kino Outlaw, Vonzell McGrew, Ben Wallace, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains assists leaders like Ernest Jenkins, Rob Paternostro, Brent Schremp, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains steals leaders like Chris Franklin, Oron Brown, Jeff Artis, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains rebounding leaders like Larry Steimer, Darrin Jackson, Harris Lendor, etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains field-goal percentage leaders like Cecil Mourning, Joe Thompson, Scott Yahnke, etc.

Table with 10 columns: Rank, Name, School, CL, G, FT, FTA, PCT. Contains free-throw percentage leaders like Brian Huebner, Matt Adner, Jeff Brockman, etc.

Table with 10 columns: Rank, Name, School, CL, G, FT, FTA, PCT. Contains 3-point field-goal percentage leaders like Aaron Fletcher, Steve Meyer, Jeff Brockman, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains 3-point field goals made per game leaders like Eric Kline, Travis Tuttle, Zoderick Greene, etc.

Team leaders Through December 18

Table with 10 columns: Rank, Name, School, CL, G, W-L, PTS, AVG. Contains scoring offense leaders like Central Okla., North Fla., Fort Hays St., etc.

Table with 10 columns: Rank, Name, School, CL, G, DEF, MAR. Contains scoring margin leaders like South Dak., Oakland City, Virginia Union, etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains field-goal percentage leaders like Salem-Teikyo, High Point, North Fla., etc.

Table with 10 columns: Rank, Name, School, CL, G, FT, FTA, PCT. Contains free-throw percentage leaders like Bluefield St., Mars Hill, High Point, etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains 3-point field-goal percentage leaders like Bluefield St., Mars Hill, High Point, etc.

Table with 10 columns: Rank, Name, School, CL, G, W-L, PTS, AVG. Contains scoring defense leaders like Armstrong St., Barry, South Dak., etc.

Table with 10 columns: Rank, Name, School, CL, G, W-L, PCT. Contains won-lost percentage leaders like Northern St., Mo. Western St., Indiana (Pa.), etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains field-goal percentage defense leaders like Virginia Union, Oakland City, Cal St. Bakersfield, etc.

Table with 10 columns: Rank, Name, School, CL, G, DEF, MAR. Contains rebound margin leaders like Oakland, Cal St. Bakersfield, Cal St. Bakersfield, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains 3-point field goals made per game leaders like Oakland, Northern St., Augustana, etc.

Division II women's basketball leaders

Table with 10 columns: Rank, Name, School, CL, G, TFG, 3FG, FT, PTS, AVG. Contains top scorers like Shander Gary, Lynn, Rachel Matakas, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains blocked shots leaders like Kendra Banzet, Tonya Foster, Auksee Stopenaviciute, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains assists leaders like Joanna Bernabei, Cynthia Thomas, Lorraine Lynch, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains steals leaders like Latasha Johnson, Bethany Connealy, Brynna Stoezel, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains rebounding leaders like Shander Gary, Lynn, Robin Scott, Lees-McRae, etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains field-goal percentage leaders like Kim Davis, Danielle Box, Leann Freeland, etc.

Table with 10 columns: Rank, Name, School, CL, G, FT, FTA, PCT. Contains free-throw percentage leaders like Lori Hissong, Janelle Needham, Jenny Seesz, etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains 3-point field-goal percentage leaders like Kim Davis, Danielle Box, Leann Freeland, etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains 3-point field goals made per game leaders like Laura Satterfield, Carrie Ross, Jenni Miller, etc.

Team leaders Through December 18

Table with 10 columns: Rank, Name, School, CL, G, W-L, PTS, AVG. Contains scoring offense leaders like Mississippi Col., Augustana (S.D.), North Dak. St., etc.

Table with 10 columns: Rank, Name, School, CL, G, DEF, MAR. Contains scoring margin leaders like Mississippi Col., North Dak. St., Augustana (S.D.), etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains field-goal percentage leaders like Mississippi Col., West Liberty St., Edinboro, etc.

Table with 10 columns: Rank, Name, School, CL, G, FT, FTA, PCT. Contains free-throw percentage leaders like Mississippi Col., North Dak. St., Augustana (S.D.), etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains 3-point field-goal percentage leaders like St. Anselm, Stonehill, Indiana, etc.

Table with 10 columns: Rank, Name, School, CL, G, W-L, PTS, AVG. Contains scoring defense leaders like Oakland City, Shaw, UC Davis, etc.

Table with 10 columns: Rank, Name, School, CL, G, W-L, PCT. Contains won-lost percentage leaders like Northern St., North Dak. St., Augustana (S.D.), etc.

Table with 10 columns: Rank, Name, School, CL, G, FG, FGA, PCT. Contains field-goal percentage defense leaders like Mississippi Col., Oakland City, Shaw, etc.

Table with 10 columns: Rank, Name, School, CL, G, DEF, MAR. Contains rebound margin leaders like Cal St. Dom. Hills, Northern St., North Dak. St., etc.

Table with 10 columns: Rank, Name, School, CL, G, NO, AVG. Contains 3-point field goals made per game leaders like Oakland, Northern St., Augustana, etc.

Division III men's basketball leaders

Table with 10 columns: Player Name, Team, CL, G, TFG, 3FG, FT, PTS, AVG. Lists top scorers like Steve Diekmann, David Otte, Ed Brands, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists blocked shots leaders like Ira Nicholson, Jeremy Putman, Robert Clyburn, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists assists leaders like David Genovesa, Chris Hutson, Phil Dixon, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists steals leaders like Scott Clarke, Gerard Garlic, Marcus Echevaria, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists rebounding leaders like Sean McGee, Scott Suhr, Kevin Braaten, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists field-goal percentage leaders like David Otte, Alida Ellerbee, Justin Wilkins, etc.

Table with 10 columns: Player Name, Team, CL, G, FT, FTA, PCT. Lists free-throw percentage leaders like Steve Tsal, Clarence Pierce, Eric Dudek, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists 3-point field-goal percentage leaders like Mike Bjorne, Randy Hyun, John Pike, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists 3-point field goals made per game leaders like Steve Diekmann, Ed Brands, Bobby Aguirre, etc.

Team leaders

Through December 11

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring offense leaders like Grinnell, Simpson, Neb. Wesleyan, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring defense leaders like Wooster, Polytechnic (N.Y.), Muskingum, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists won-lost percentage leaders like Frank & Marsh, Hope, Hanover, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists field-goal percentage defense leaders like Wittenberg, Polytechnic (N.Y.), New Paltz St., etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists rebound margin leaders like Beaver, Marquette (N.Y.), Chris Newport, etc.

Division III women's basketball leaders

Table with 10 columns: Player Name, Team, CL, G, TFG, 3FG, FT, PTS, AVG. Lists top scorers like Emilie Hanson, Michelle Dufour, Ellen Cosgrove, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists blocked shots leaders like Tamiko Martin, Maggie Milejuk, Jen White, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists assists leaders like Stefanie Teter, Cathy Finney, Ivette Correa, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists steals leaders like Emma Rivera, Jill St. Germain, Angel Esposito, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists rebounding leaders like Sybil Smith, Jen White, Pam Dabbs, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists field-goal percentage leaders like Kari Tuttle, Jenny Brown, Tina Kampa, etc.

Table with 10 columns: Player Name, Team, CL, G, FT, FTA, PCT. Lists free-throw percentage leaders like Jennifer Warren, Lindsay Stover, Cathy Finney, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists 3-point field-goal percentage leaders like Amy Wing, Mary Gallagher, Jennifer Davis, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists 3-point field goals made per game leaders like Kim Barga, Kim Graf, Kerry Stefank, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring offense leaders like Cal Lutheran, Geneseo St., Chicago, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring defense leaders like Baruch, Chicago, Vassar, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists won-lost percentage leaders like Geneseo St., Wis.-Eau Claire, New York U., etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists field-goal percentage defense leaders like Geneseo St., Baruch, Chicago, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists rebound margin leaders like Washington (Mo.), Tufts, Clark (Mass.), etc.

Team leaders

Through December 11

Restructuring

Three division task forces agree on models featuring more presidential control, greater federation

► Continued from page 1

forces are on pages 15 and 17.

The reports all agree on a need for greater federation and all are based on models that enhance presidential control.

The three reports will be discussed during the NCAA Convention, January 7-11 in San Diego. Each of the task forces will continue to meet in the first half of 1995 to refine their recommendations. Eventually, an oversight committee, chaired by NCAA President Joseph N. Crowley and containing representatives of all divisions, will bring the recommendations together for a legislative package that will be considered at the 1996 Convention.

Division autonomy

All three division task force reports endorse legislative independence for each division, and all recommend presidential boards and athletics management councils to facilitate the legislative process.

The reports differ somewhat, however, on the role of the proposed Executive Committee.

In the Division I model, the Executive Committee would be composed of the top elected official of Division I, one representative from Divisions I-AA and I-AAA, the top elected officials of Divisions II and III, and the NCAA executive director. In that model, the Executive Committee would be responsible for assuring that the divisions adhere to the Association's "core values" as stated in the NCAA constitution.

The Division I model provides no budgetary authority for the Executive Committee, nor does it make that committee responsible for supervision of the executive director. The Divisions II and III models differ from Division I on those points.

The Division II report states, "[T]his oversight entity would have additional authority, including the selection of the executive director, oversight of the general overall operating budget, long-range planning responsibilities and the authority to act as the Association's voice on any or all issues of general concern."

The Division III report states: "[C]ertain areas or core issues appear to form the basis of the existence of the Association; the task force favors retaining an Association-wide approach and does not support federation in those areas. Among these areas

of general interest are the Association's purpose, its principles (student-athlete welfare, gender equity, ethical conduct, academic standards, nondiscrimination, rules compliance and enforcement, amateurism, competitive equity, recruiting, eligibility, financial aid, playing and practice seasons), the Association's budget and the administration of the national office."

Board of Directors

The 15-member board proposed by the Division I task force would contain one chief executive officer from each of the following conferences: Atlantic Coast, Big East, Big Eight/12, Big Ten, Pacific-10, Southeastern and Western Athletic, and one from the recently proposed conference in the Midwest (assuming it demonstrates characteristics common to the others). The Big West and Mid-American Conferences and Division I-A independent institutions combined would have one representative; the remaining positions would be filled by Divisions I-AA and I-AAA representatives.

Among the responsibilities the Division I task force outlines for the Board of Directors are the following:

- Establish and direct the general policy of the division.
- Adopt operating bylaws and rules to govern the division and/or delegate limited legislative powers to the Management Council.
- Employ a chief administrator of the Association and maintain oversight of her/his performance.

- Approve an annual budget for the Association and the division.
- Approve regulations providing for the expenditure of division funds and distribution of the income of the division.

The Division II task force calls for a Presidential Council to oversee that division and provides two alternatives for composition. One would include about 25 members, including conference representatives, representatives of independent institutions and "at-large" members to ensure gender and ethnic diversity. The other would include about 11 members — two from each of the four regions and three "at-large" members to ensure gender and ethnic diversity.

The Division III task force report states that a Presidents Council should be created for

that division and solicits the Division III membership for ideas on the composition of that body.

Management Council

Among the responsibilities for the 34-person Division I Management Council would be the following: Adopt operating bylaws and rules to govern the division (subject to ratification by the Board of Directors), take final action on matters delegated to it by the Board of Directors, review and approve policies and procedures governing the enforcement program of the Association, review the recommendations of the topic-specific cabinets of the division, appoint cabinet members, develop and administer the annual budget of the division, and advise the Board of Directors on the performance of the executive director.

In the Division I task force plan, the Management Council would be composed of two representatives each from the Atlantic Coast, Big East, Big Eight/12, Big Ten, Pacific-10, Southeastern and Western Athletic Conferences; two from the recently proposed conference in the Midwest (assuming it demonstrates characteristics common to the others); two representatives from among the Big West Conference and Mid-American Conference and Division I-A independent institutions; and 16 representatives from Divisions I-AA and I-AAA, selected to assure that every Division I conference is represented on either the Board of Directors or the Management Council.

The Division II model calls for a 25-person Management Committee with responsibilities similar to those of Division I.

The Division III task force believes that the principle of "one institution/one vote" should be retained regarding Division III legislation but also believes that it may be appropriate to streamline the process by concentrating more legislative authority in the proposed Presidents Council and Management Council. As an example, the report says, the presidents group could review certain proposals identified by the Management Council (for example, administrative regulations and noncontroversial, intent-based and consent-package items) and approve them immediately, subject to the subsequent approval of the Division III membership.

Committee structure

The Division I model envisions dramatic changes in the Association's committee structure, calling for a completely federated approach. The Division II version says that "most topic-specific committees should be federated" while the Division III report does not address committee structure.

The four topic-specific "cabinets" for Division I — academics, competition and championships, strategic planning, and business and finance — would deal with issues primarily on an ad hoc basis. Subcommittees and special committees would be formed as necessary, but in general, each cabinet would attempt to deal directly with issues.

The task force believes that most of the Association's existing committees correspond with at least one of the topics, although some—such as Infractions, Infractions Appeals and Athletics Certification—may not fit into an obvious niche. Any system would have to allow for sufficient support for championships administration.

The Division I model suggests sharing information among the three divisions on relevant topics, but it would be up to each division to develop its own committee structure.

The Division II task force identified the following committees specific to that division: Committee to Ensure Access and Quality (matters relating to athletics certification, academic requirements, financial aid issues and amateurism), Eligibility, Championships, Legislation, Finance, Compliance and Student-Athlete Advisory.

Other issues

Override mechanisms: The Division I task force envisions override mechanisms both for Division I and for the entire Association. Regarding the division, the task force recommended that any 30 members could request a membership vote contesting any legislative change adopted by the Management Council or Board of Directors. To override the decision, a two-thirds majority of those voting would be required (in the case of actions regarding the distribution of revenue from new sources, a simple majority would override).

For the Association in general, the task force recommends that if the Executive Committee finds that an action of any division is not consistent with the NCAA's

"core values," it could call for a membership vote. Again, a two-thirds vote would be required to override a division's decision.

The Division II model includes "initiative" and "referendum" processes for the membership to submit or challenge legislation at an annual Convention. The Division III report does not offer a specific legislative process.

Revenue: The Division I task force recommends essentially no change in the way in which Division I and the Association in general are funded; Divisions II and III institutions would be constitutionally guaranteed to be provided with the same percentage of the Association's general operating revenue they currently receive.

The Division II task force also wants to guarantee a "legislative ratio" regarding access to championships and to retain the catastrophic-injury insurance program, the drug-testing program and the Division II enhancement fund.

The Division III task force notes that the current quality and accessibility to NCAA championships for Division III institutions must be maintained, the Association's catastrophic-injury insurance program must continue for Division III and services available to the Division III membership through the NCAA national office (for example, legislative interpretations, statistics, research) must continue.

Regarding "new revenue," the Division I report states, "The allocation of funds generated through new revenue streams would be determined by the governing authority within the division that is responsible for generating the revenue."

Convention: All three task forces agree that some form of annual Convention should continue, although all three divisions would deemphasize its current legislative nature. It would instead become primarily a forum for discussions of critical issues and an occasion for celebration activities.

Membership criteria: None of the three division task forces identifies an immediate change in existing membership criteria, although the Division II report notes that the creation of additional divisions or subdivisions to accommodate the potential growth in Division II may be necessary.

Victory ride

Youngstown State University's George Tomasch celebrated his team's 28-14 victory over Boise State University in the NCAA Division I-AA Football Championship. It was the third title in four years for Youngstown State, which finished 14-0-1.

Jason Burfield/NCAA Photos

■ Division I Task Force to Review the NCAA Membership Structure

The Division I Task Force to Review the NCAA Membership Structure has reviewed the various issues related to the structure and organization of the NCAA and developed a concept for the future of the Association and its Division I members. The following is a description of the elements of the proposed new structure and an attempt to address related issues:

Governance

A. General Concepts. The Division I task force proposes a more complete federation of the NCAA along the lines of the current divisional structure. A common set of core "values," set forth as purposes, policies and principles, would govern and guide legislation in all divisions and would be set forth in a constitution. Each division would control all of the operating bylaws for the division so long as they are consistent with the purposes, policies and principles stated in the constitution. Each division would establish its own governance structure, with the understanding that it would identify the top elected officials for that division (e.g., division chair, division president or NCAA vice-president for the division). It is suggested that the top elected officials of each of the divisions would serve on an NCAA Executive Committee with the NCAA chief executive officer (e.g., executive director or president) hired to administer the Association. [Note: More information concerning the proposed core values and the Executive Committee are included in the section of this document headed "Association Oversight/Purposes, Policies and Principles."]

The task force recommends a representative form of government for Division I with the primary body in the governance of the division made up exclusively of chief executive officers of member institutions. That group (identified in this plan as the "Board of Directors") would be charged with establishing the policy of the division and would have the responsibility for adopting the bylaws and other rules of the division. A Division I "Management Council" comprising athletics administrators (e.g., athletics directors, senior woman administrators, assistant athletics directors or conference administrators) and faculty athletics representatives, but no chief executive officers, would be formed to make recommendations to the Board of Directors and to develop and conduct programs authorized by the Board of Directors and consistent with the rules, purposes, policies and principles. It is anticipated that the responsibility for developing the technical detail of the bylaws and rules would be delegated to this Council. On both the Board and the Council, representatives of the subdivisions of Division I would act separately on matters pertaining only to their subdivision, to the extent currently permitted in the NCAA constitution.

Subordinate to the Management Council would be four "cabinets," as well as some topic-specific committees. These cabinets and committees would be set up to receive input from the various constituencies of the membership and develop recommendations for changes in the rules of the division or for the initiation of particular programs. The recommendations would be submitted to the Management Council for action and/or for reporting to the Board of Directors. The cabinets and committees would be appointed by the Management Council from among nominations received from the Division I membership.

For each of the units of the Division I governance structure, the task force proposes to give additional "weighting" to certain Division I-A conferences so that their representatives constitute a voting majority within the Board of Directors and a plurality among the subdivisions of Division I on the Management Council. These representatives on the Board of Directors presently would include one each from the Atlantic Coast, Big East, Big Eight (12), Big Ten, Pacific-10, Southeastern and Western Athletic Conferences and one from the newly proposed Midwestern conference (assuming the conference demonstrates characteristics common to the conferences listed). Those conferences would have two representatives each on the Management Council. The Board would include one member from either the Big West or the Mid-American Conference, or a Division I-A independent institution, and the Council would include two representatives from among the membership of the Big West Conference, Mid-American Conference and Division I-A independent institutions. The other members of the two bodies would represent Division I-AA or I-AAA, with each Division I voting member conference represented on either the Board or the Council. The number of representatives for each category on the two bodies would remain the same regardless of an increase or decrease in the number of member conferences.

The task force recommends that the Board of Directors be charged with assuring that there is gender and ethnic diversity among its membership and the membership of each of the bodies in the new Division I structure. It is proposed that each body be required to have a plan for ensuring such diversity among its members and that the board have the authority to require any of the subordinate bodies to alter (but not expand) their membership to achieve such diversity. Further, each of the membership units (e.g., conferences and subdivisions) that is authorized to elect or nominate individuals to serve in the governance structure is to be directed to include plans for assuring diversity among those individuals they identify.

The proposed expanded definition of the athletics administrators who are eligible for service on the Management Council (as compared to the limitations for service on the current Council/steering committees and Executive Committee) provides greater opportunities for women and ethnic minorities to be selected. Service on the other subordinate committees (or cabinets) would remain open to individuals who are "on the staff" of member institutions, as currently permitted. This allows for the appointment of individuals who have expertise on the appropriate subject matter and for the selection of a diverse group. The task force members agreed that the new structure needs to ensure that women and minorities continue to be involved in significant and substantial ways in the new governance structure.

B. Board of Directors.

1. Duties and Responsibilities.

- Establish and direct the general policy of the division.
- Adopt operating bylaws and rules to govern the division and/or delegate limited legislative powers to the Management Council.
- Employ a chief administrator (e.g., executive director or president) of the Association and maintain oversight of her/his performance.
- Approve an annual budget for the Association and the division.
- Approve regulations providing

for the expenditure of division funds and distribution of the income of the division.

f. Approve regulations providing for the administration of division championships.

g. Ratify, restrict or rescind the actions of the Management Council.

h. Delegate to the Management Council responsibility for any specific matters it deems appropriate.

i. Initiate and settle litigation.

j. Select the Association's principal place of business.

k. Establish a strategic plan for the Association.

2. Proposed Composition (15 members).

a. Eight representatives from the following eight conferences: Atlantic Coast, Big East, Big Eight (12), Big Ten, Pacific-10, Southeastern, and Western Athletic Conferences and the newly proposed Midwestern conference (assuming the conference demonstrates characteristics common to the conferences listed).

b. One representative from either the Big West or Mid-American Conference, or a Division I-A independent institution.

c. Six representatives of Division I-AA and Division I-AAA, with each conference represented on either the Board of Directors or the Management Council.

[Note: The number of representatives from each category would remain the same regardless of an increase or decrease in the number of voting member conferences.]

3. Election/Term of Office.

Members will be elected by the constituencies they represent for four-year terms (with no immediate reelection). The expiration of members' terms will be staggered to provide for continuity.

C. Management Council.

1. Duties and Responsibilities.

a. Adopt operating bylaws and rules to govern the division, subject to ratification by the Board of Directors.

b. Make interpretations of the bylaws of the division.

c. Take final action on matters delegated to it by the Board of Directors.

d. Make recommendations to the Board of Directors on any matters the Management Council deems appropriate.

e. Review and approve policies and procedures governing the enforcement program of the Association.

f. Review the recommendations of the cabinets and topic-specific committees of the division.

g. Appoint the members of the cabinets and topic-specific committees of the division.

h. Suggest policies necessary to ensure a well-managed Division I intercollegiate athletics system.

i. Recommend Division I championships, fiscal, competitive and academic policies to the Board of Directors.

j. Develop and administer the annual budget of the division.

k. Advise the Board of Directors on the performance of the chief administrator.

2. Proposed Composition (34 members).

a. Sixteen representatives from the following eight conferences: Atlantic Coast, Big East, Big Eight (12), Big Ten, Pacific-10, Southeastern and Western Athletic Conferences and the newly proposed Midwestern conference (assuming the conference demonstrates characteristics common to the conferences listed).

b. Two representatives from among the membership of the Big West Conference, Mid-American Conference and Division I-A independent institutions.

c. Sixteen representatives of

Divisions I-AA and I-AAA, selected to assure that every Division I conference is represented on either the Board of Directors or the Management Council.

[Note: The number of representatives from each category would remain the same regardless of an increase or decrease in the number of voting member conferences.]

3. Election/Term of Office.

Those members representing a Division I-A conference will be elected by the conference they represent. Those representing Divisions I-AA and I-AAA members will be selected by their constituencies. Members of the Council will serve four-year terms (with no immediate reelection). The expiration of members' terms will be staggered to provide for continuity.

D. Cabinet/Committee Structure

1. The task force determined that most current topic-specific committees would be replaced by four "cabinets." The Management Council will determine what topic-specific committees need to be retained. In addition, the cabinets would be authorized to establish, with the approval of the Management Council, the topic-specific committees necessary to address the issues related to each of the four cabinet areas. [Note: If different divisions identify cabinets or committees to address the same topics, communication among them should be encouraged, and, in some instances, it may be appropriate for the cabinets/committees to conduct joint or same-site meetings for purposes of sharing information and communicating.]

a. The task force intends that the cabinets would provide greater efficiency and coordination with both the Management Council and the NCAA national office staff, while retaining significant opportunities for membership participation.

b. The following cabinet structure is proposed:

(1) The cabinets will have responsibility for reviewing issues and making recommendations related to the following four areas and will report directly to the Management Council: academics, competition and championships, business and finances, and strategic planning.

(2) The cabinets will comprise institutional and conference athletics administrators and faculty athletics representatives and each will have specified representation from the subdivisions of Division I similar to that of the Management Council, and will provide for gender and ethnic diversity.

(3) The cabinets will be charged with recommending legislation to, and carrying out assignments from, the Management Council and the Board of Directors.

(4) Each cabinet will have from 20 to 25 members (possibly including some Management Council members) as determined by the Board of Directors and Management Council.

(5) The cabinets may utilize topic-specific committees or smaller groups, which may include the addition of experts on the topic who are not otherwise members of the cabinet. The functions of most current committees will be assigned by the Board of Directors or Management Council to one of the four cabinets.

The cabinets and committees will report directly to the Management Council. The Council will process the recommendations in much the same manner that the Council/steering committees do today. As necessary, the Management Council will forward its recommendations to the Board of Directors.

2. Duties and Responsibilities.

The charge of each cabinet (or committee) will be defined by the Board of Directors and Management Council.

3. Appointment/Term of Office.

It is proposed that the Management Council appoint all members of the cabinets (or committees) after receiving nominations from the membership. Four-year terms (with no immediate reappointments) are suggested, with expiration of terms staggered to assure continuity. [Note: Members of the Committee on Infractions will continue to be appointed for three-year terms and remain eligible to serve for up to nine years because of the special need for continuity.]

Legislative Process

In an effort to make the legislative process more efficient and to allow for more immediate response to changing conditions, the task force decided to move to a more representative, rather than a town-meeting, form of governance. It is proposed that certain core purposes, policies and principles applicable to all divisions would be set forth in a constitution that could be changed only through a two-thirds vote of the entire membership of the Association. In addition, the constitution will include certain guarantees (e.g., revenue distribution and championships access) applicable only to Division I that could be changed only by a two-thirds vote of the entire Division I membership. The task force recommends that an opportunity for membership review of all legislative actions within the division be preserved.

Proposed Process

The Board of Directors will have ultimate responsibility for adopting changes in the operating bylaws and rules for Division I. The Management Council will be charged by the Board of Directors with responsibility for developing legislative changes and handling the detail of rules-making consistent with the policy for the division established by the Board of Directors. It is not anticipated that the members of the Board of Directors would be expected to make the time commitment necessary to manage all of the details of division regulations. The Management Council will establish a procedure for receiving membership input on legislative changes before they become effective but could be empowered by the Board to make rules changes effective immediately in "emergency" situations.

It is suggested that legislative changes (whether suggested by a topic-specific committee or cabinet, a member institution or conference, a member of the Management Council or any other source) be subject to approval of a majority of the Management Council, present and voting. After that meeting, notice of a proposed change (including its effective date) approved by the Management Council will be sent to the Division I membership for review and comment. At its next regular meeting, the Management Council will review the reactions it has received and take final action on the proposals. Those still receiving approval by a majority vote of those Management Council members present and voting will be forwarded to the Board of Directors for adoption, except in those areas where the Board has delegated final authority to the Council. The Board will create a process authorizing the Management Council to adopt "emergency" legislation that is effective immediately. It is recommended that such a process require a three-fourths majority vote of those Council members present and voting.

In addition, a process that permits the Division I membership to "over-

I task force

► Continued from page 14

ride" a legislative change adopted by the Board of Directors (or by the Management Council, in areas delegated to it by the Board), whether adopted for the entire division or for a subdivision thereof, is proposed. The process will require a formal, written call for a membership vote from at least 30 member institutions signed by the institutions' chief executive officers (in a manner similar to the current process for verification of sponsorship of proposals). The minimum number of written calls for a membership vote on a piece of legislation must be received within 60 days of the date of publication of the notice to the membership of final action by the Board of Directors (or Management Council) on that item. Once the required number of submissions has been received, the Board of Directors will review its decision (or the decision made by the Management Council in an area delegated to it). If the decision is not reversed or rescinded, a membership vote will take place (e.g., a mail ballot or a legislative meeting). A two-thirds majority of those voting will be required to change the action of the Board of Directors (or Management Council).

The subdivisions of Division I would not vote separately on those matters currently excepted under Constitution 5.1.4.3.4 (i.e., criteria for Division I membership, criteria for Division I sports sponsorship, requirements that an institution must meet to be eligible to enter a team or an individual in NCAA championship competition, requirements that a conference must meet to be eligible for automatic qualification into any Division I championship, number of grants permitted in basketball, and personnel and squad limitations for the sport of basketball). The elimination of the need for regular legislative sessions at annual Conventions caused the task force to consider whether there would be a continuing need for the Convention. After some discussion, it was the consensus of the task force that, at least in the near future, Conventions should be continued, even when there is no legislation to be considered, serving primarily as opportunities for identifying and discussing critical issues and planning for the future, professional-development activities, celebratory activities (such as the honors dinner) and meeting peers from other member institutions. It is also possible that there would be need for occasional legislative action to review possible "overrides" of Board of Directors or Management Council action or to consider amendments to the core purposes, policies and principles.

Association Oversight/ Purposes, Policies And Principles General Concepts

The task force agreed that there is significant value in maintaining the

NCAA as the primary organization for administering intercollegiate athletics as an integral part of higher education in the United States. To do so, the task force developed ideas about a set of core purposes, policies and principles to guide all three divisions in the new structure. Together, these statements, if embraced by the other divisions, can serve as a mission statement for the Association. It was determined that, once the core has been adopted, it would require a constitutional Convention of the whole Association to change any of the provisions and that a two-thirds majority vote of the entire membership would be needed.

In order to monitor the divisions' adherence to these purposes, policies and principles, the Division I task force recommends the creation of a five-member "Executive Committee" comprising the top elected official in Division I, a representative of Division I-AA and I-AAA (unless the top elected official in Division I is from one of those subdivisions, in which case, the additional Division I representative will be from Division I-A), the top elected officials from Divisions II and III, and the Association's chief executive officer (e.g., executive director or president).

It is recommended that the Executive Committee serve to monitor the activities of the three divisions. The committee will be able to call for a membership vote on a division action that it determines to be contrary to the purposes, policies or principles of the Association. It is suggested that it would be appropriate for such votes to be resolved in a manner similar to the process used in Division I to decide challenges to Board of Directors or Management Council actions. However, the matters raised by the Executive Committee would be considered by the members of all divisions, and a two-thirds majority of those voting will be required to overturn the action of any division. The committee would have no other powers.

'Guarantees'

A. General Concerns. The task force noted that concerns within Division I about restructuring often relate to issues about revenue distribution and championships access. Further, the concerns of members of Divisions II and III involve questions about whether Division I members are willing to continue to allocate Association revenues to be used to meet operating expenses for those divisions.

B. Revenue Allocations. The task force decided that there should be a legislated guarantee to continue to apply the current distribution formula for Division I as to revenue generated through current revenue streams (e.g., revenues generated through gate receipts from or television rights to existing NCAA championships). This will continue the distribution of funds through a formula with which members have become familiar. The guarantee will be set forth in the constitution in legislation

applicable only to Division I and which can be changed only by a two-thirds vote of the Division I membership.

Determination of the appropriate distribution of revenue from new sources within Division I will be determined by the Board of Directors as those sources are identified. The task force decided that the actions of the Board of Directors, in determining the appropriate distribution of such revenue from new sources, are subject to "override" through a process similar to the one established above for changes in legislation; however, in treating such revenue-distribution matters, the decision of the Board could be overridden by a simple majority vote of the entire Division I membership.

The task force considered the appropriate means of providing funding for operating expenses for Divisions II and III. It was agreed that any restructuring plan developed by Division I should include specifically stated revenue guarantees for Divisions II and III. The task force proposes that the new constitution of the Association include a guarantee that the current proportion of the general operating revenues of the NCAA that is allocated to Divisions II and III be maintained (e.g., any increase or decrease in the revenues would be reflected proportionately in the Divisions II and III allocations). It is recommended that this guarantee apply only to moneys generated through existing revenue streams. A two-thirds vote of the NCAA membership would be required to change the allocation. The allocation of funds generated through new revenue streams would be determined by the governing authority within the division that is responsible for generating the revenue. Further, the Association's overall budget, approved by the Division I Board of Directors, would continue to provide for basic administrative services and for catastrophic-injury insurance protection for the members of Divisions II and III.

C. Championships Access. On the issue of championships access within Division I, it was agreed that provisions in the constitution applicable only to Division I would guarantee that the current level of access to championships competition (i.e., the current play-in structure that exists in certain championships, field sizes and numbers of automatic-qualifying conferences) would be maintained. This constitutional guarantee could be changed only through a two-thirds vote of the Division I membership. The general legislative process for the division, outlined earlier in this document, would provide an orderly means for considering the impact of changes in the operating bylaws on championships.

Membership Criteria General Observations

The task force does not recommend modification of the current cri-

teria for membership in Division I or any of its subdivisions. Nonetheless, the task force noted that its recommendations are predicated upon the current size of the division and its subdivisions and are based on the assumption that there will not be any significant change in the division's membership at the time of or immediately subsequent to restructuring.

There was discussion of concerns about movement between Divisions I-A and I-AA, from Division II into Division I, and from outside of the NCAA into Divisions II and III, but it was decided that no action would be taken at this time. No changes in the criteria are necessary to implement the structural and governance modifications that have been proposed by the task force. It was agreed that the proposed modifications are less complicated if the membership criteria are not modified at the same time. Obviously, once the governance changes are complete, the newly federated structure would permit the division to change any criterion.

Role Of Executive Director/ President (And Staff) General Observations

It was determined by the Division I task force that the chief executive officer of the NCAA (whether he or she is identified as the executive director or the president) will report to the Division I Board of Directors and should have clear authority to handle the daily needs of the membership. The Board of Directors (and Management Council) will be able to delegate specific powers to the chief executive and staff to provide for immediate resolution of many types of requests from the members. In the present structure, such authority is exercised through powers granted to the staff for initial treatment of such things as eligibility appeals, secondary violations, interpretations and incidental expense waivers.

It is recommended that the chief executive officer be hired by the Division I Board of Directors to serve the entire Association. He or she will receive direction from the Division I Board of Directors as to what services should be performed for the division. It is proposed that the "executive director" would be a part of the Executive Committee providing oversight for the Association. To assure that adequate administrative support exists for each division, the executive director could employ deputies to be directly responsible to the divisions and to work with those divisions' governance structures. Those individuals would report directly to the chief executive.

It does not appear necessary to "federate" the entire staff to administer the affairs of the various divisions. Rather, over time, it will become apparent where the staff can operate more efficiently by dividing duties along division lines and where it cannot. It is anticipated that the chief executive would be accountable to the Division I Board of Directors for

the efficiency of the Association.

Transition Plan and Effective Dates General Concepts

The necessary legislative changes can be considered at the 1996 NCAA Convention or at a special Convention. It is recommended that the changes in the governance structure be effective August 1, 1996, (or later) to permit a period of transition. The transition period will permit steps needed to effect the change to occur after the legislation is adopted but before it becomes effective, rather than prior to the Convention that will consider the change.

In the interim period, the Presidents Commission members from Division I institutions could begin to take on the role of the Board of Directors, on which some of the members may be the same. Election of Board of Directors representatives will take place in that period. The same could occur with the Division I Steering Committee taking on the roles of the Management Council.

Changes in Current Legislation to Adopt New Structure General Issues

To create the new structure, the current NCAA constitution will be substantially rewritten. It is recommended that Articles 1 and 2, substantially as written, become the core purposes, policies and principles of the Association. Article 3 will need only limited changes to reflect the new membership structure. Articles 4 and 5 will be substantially altered to describe the new structure and legislative processes. Article 6, which addresses institutional control, will be moved into the operational bylaws that are subject to the direct control of each division. The other operating bylaws (Articles 10 through 23, with Article 21 modified to reflect the cabinet/committee structure) should be readopted in one action by each division to make those provisions that apply to that division totally within the control of the new legislative process for that division.

The task force recommends that the division not try to make changes in the substance of those bylaws at the same time that the NCAA is being restructured. Once the division has the ability to control those bylaws, it can work its way through the changes that are thought to be needed by the new governance structure. Such an approach should help lessen the disruption for member institutions. The structural changes can be the focus of discussion, with the membership knowing that the rules themselves will continue to be the same. Obviously, where the language of a bylaw provision needs to be changed to correspond to the new structure, that will be done editorially. A notice in the proposed legislation will inform the membership of that intent.

Division II Task Force to Review the NCAA Membership Structure

Governance

A. General Concepts/Values. The Division II task force identified the following concepts/values that should be incorporated into any new governance structure:

1. A common set of core values that bind the entire Association.
2. A common set of rules and policies that govern all divisions that reflect shared interest, values, purposes or principles.
3. Autonomy of operation and regulation for each division within a

general set of core purposes, fundamental policy and principles.

4. Increased presidential control that is enhanced by minimizing the amount of time and attention to detail required of chief executive officers.

5. Clear and effective relationships between the entity responsible for exercising presidential control and that (those) charged with daily administration of athletics programs.

6. Effective system of providing interaction among governing entities

across divisions.

7. Effective system of providing participation by and interaction with constituent groups.

8. Simplification of the legislative process to provide for timely resolution of issues and concerns.

9. Streamlining of a committee structure that provides for administration by each division of issues deemed important to it, with representation from among its own members.

10. A philosophy statement that

more accurately reflects the general philosophy of Division II institutions.

B. Organizational Structure.

1. Presidents Council.
 - a. Duties and responsibilities.
 - (1) Establish and direct the general policy of the division.
 - (2) Adopt operating bylaws and rules and regulations to govern the division.
 - (3) Approve use of funds allotted to the division (e.g., enhancement funds, funds for the operation of

championships).

(4) Approve regulations providing for the expenditure of and income to the division.

(5) Approve regulations providing for the administration of division championships.

(6) Ratify the actions of the Management Committee.

(7) Delegate to the Management Committee final responsibility for any specific matters it deems appro-

See II task force, page 16 ►

II task force

► Continued from page 15

private.

b. Suggested Composition.

(1) Alternative No. 1: The Presidents Council would include approximately 25 members, including conference representatives, representatives of independent institutions and "at-large" members to ensure gender and ethnic diversity.

(2) Alternative No. 2: The Presidents Council would include approximately 11 members, including two from each of the four regions and three "at-large" members to ensure gender and ethnic diversity.

c. Election/Term of Office. Members would be elected by the constituencies they represent for four-year terms (with no immediate reelection). The expiration of members' terms would be staggered to provide for continuity.

d. Remaining Questions.

(1) How would gender and ethnic diversity be assured?

(2) What method would be used to elect or appoint members of the Presidents Council. Annual meetings? Mail ballot?

(3) How often would the Presidents Council convene? Should there be some "executive committee" to act between meetings of the full body?

(4) What specific operating rules, including the selection of officers, should be established for the conduct of the Presidents Council's business?

(5) What rules should be established to ensure effective interaction between the Presidents Council and the Management Committee?

2. Management Committee.

a. Duties and Responsibilities.

(1) Adopt operating bylaws and rules and regulations to govern the division, subject to ratification by the Presidents Council.

(2) Make interpretations of the bylaws of the division.

(3) Take final action on matters delegated to it by the Presidents Council.

(4) Make recommendations to the Presidents Council on any matters the Management Committee deems appropriate.

(5) Review the recommendations of the topic-specific committees of the division.

(6) Appoint the members of the topic-specific committees of the division.

b. Suggested Composition. The Management Committee would be composed of approximately 25 members with representatives from voting conferences, representatives of the independent institutions, and additional "at-large" members necessary to ensure ethnic and gender diversity. The body would be made up of institutional and conference athletics administrators (including directors of athletics, faculty athletics representatives, senior women administrators and conference administrators), with at least a majority of the committee comprising directors of athletics and senior woman administrators.

c. Election/Term of Office. Members would be elected by the constituencies they represent for four-year terms (with no immediate reelection). The expiration of members' terms would be staggered to provide for continuity.

d. Remaining Questions.

(1) How would gender and ethnic diversity be assured?

(2) Should representation be "weighted" based on each conference's sports-sponsorship level?

(3) How would the elections occur? Annual meetings? Mail ballot?

(4) How often would the Management Committee meet?

Should there be some "executive committee" of the body to act between meetings of the full body?

(5) What specific operating rules, including the selection of officers, should be established for the conduct of the Management Committee's business?

(6) What rules should be established to ensure effective interaction between the Presidents Council and the Management Committee?

(7) How would the nominations for the topic-specific committees be handled?

C. Committee Structure.

1. The Division II task force determined that most topic-specific committees should be federated. If different divisions identified standing committees to address the same topics, communication among the committees should be encouraged and, in some instances, it may be appropriate for the committees to conduct joint or same-site meetings for purposes of sharing information.

a. Using the existing committee structure as a guideline, it is suggested that the following Division II-specific committees exist, perhaps with redefined charges:

(1) Committee to Ensure Access and Quality. This committee would address issues related to (a) athletics certification; (b) academic requirements, including initial- and continuing-eligibility requirements; (c) individual and institutional financial aid issues; and (d) amateurism issues.

(2) Eligibility Committee. This committee would continue to handle the restoration of appeals involving the eligibility of Division II student-athletes.

(3) Championships Committee. This committee would include a subcommittee on competitive equity and a special events subcommittee.

(4) Legislation Committee. This committee would address issues currently being addressed by the NCAA Legislative Review Committee (e.g., the NCAA Manual revision, rules simplification). This committee also would address interpretative issues, recruiting issues and appeals to the NCAA Administrative Review Panel.

(5) Finance Committee. This committee would make recommendations regarding the division-specific budget, address cost-containment issues, and issues related to marketing and promotion.

(6) Compliance Committee. This committee would address issues related to infractions.

(7) Student-Athlete Advisory Committee.

[Note: The task force recommended that the Executive (Oversight) Committee handle the current duties of the NCAA Committee on Review and Planning.]

b. Other current committees that may warrant continuing as committees serving the entire Association, but with possible changes in their charges, include the following:

(1) Basketball Officiating.

(2) Budget. This committee would address issues related to the overall Association's budget.

(3) Communications.

(4) Competitive Safeguards and Medical Aspects of Sports.

(5) Honors.

(6) Minorities Opportunities and Interests.

(7) National Youth Sports Program.

(8) Olympic Sports Liaison.

(9) Postgraduate Scholarship.

(10) Research.

(11) Sport-Specific Committees (with playing-rules responsibilities).

(12) Two-Year College Relations.

(13) Walter Byers Scholarship.

(14) Women's Athletics.

c. It is suggested that all committees report directly to the Man-

agement Committee. That committee can process their recommendations in much the same manner that the Council and steering committees do under the present structure. As necessary, the Management Committee may forward any recommendations to the Presidents Council for ratification.

2. Duties and Responsibilities. The charge of each committee would be defined by the Presidents Council and Management Committee.

3. Appointment/Term of Office. It is suggested that the Management Committee appoint all members of the committees after receiving nominations from the membership. Four-year terms (with no immediate reappointments) are suggested, with expiration of terms staggered to assure continuity.

4. Remaining Questions.

a. Should gender and ethnic diversity be legislatively mandated or through a charge to the Management Committee as it handles appointments?

b. Should there be a formal process for interaction between topic-specific committees in the various divisions?

c. Should there be a formal process for certain constituencies, such as coaches associations, to be heard by these committees?

Legislative Process

In an effort to make the legislative process more efficient and to allow for more immediate response to changing conditions, the Division II task force agreed that it is in the best interest of Division II to move to a representative form of democracy. It is anticipated that certain core purposes, policies and principles would be set forth in a constitution that could be changed only through a two-thirds vote of the entire membership of the Association. The task force also believes that some form of membership review of legislative actions must be preserved.

A. Proposed Process. The Presidents Council would have ultimate responsibility for approving changes in the operating bylaws, rules and regulations for Division II. The Management Committee would be charged by the Presidents Council with responsibility for developing legislative changes and handling the necessary details consistent with the policy for the division established by the Presidents Council. It is not anticipated that the members of the Presidents Council would be expected to make the time commitment necessary to manage all of the details of division regulations. The Management Committee would establish a procedure for receiving membership input on legislative changes before they become effective but could be empowered to make rules changes effective immediately in "emergency" situations.

It is suggested that legislative changes (whether suggested by a topic-specific committee, a member institution or conference, a member of the Management Committee or any other source) be approved initially by a majority vote of the Management Committee. Notice of such changes would be sent to the entire Division II membership for review and comment. At its next meeting, the Management Committee would review the reactions it has received from the membership and take final action on the proposals. Those proposals receiving approval by a majority vote of the Management Committee present and voting would be reported by the Division II membership at the annual Convention and would become effective subsequent to its conclusion.

In some areas, the Presidents Council may choose to require that legislative proposals not be effective until it has approved them. Further, any process authorizing the ability to adopt "emergency" legislation without membership input should require a super majority (e.g., three-fourths or two-thirds) of those present and voting.

B. Initiative Process. A legislative process should be maintained that permits member institutions to submit legislative proposals to be acted on by the Division II membership at the annual Convention. Such a process would retain specified dates for the timely submission of proposals and should require an increased number of sponsors (possibly 20 or 30) before a membership vote at the Convention would occur.

C. Referendum. A process that permits the Division II membership to "override" any legislative changes adopted by the Management Committee or Presidents Council should be established. Such a process should include a formal, written call for a membership vote from member institutions signed by the institutions' chief executive officers (in a manner similar to the current process for verification of sponsorship or proposals). It may be advisable to require a high enough number (possibly 20 or 30) of such submissions to ensure that more than one conference's members are involved before a membership vote could be called. A specified date would be established for the receipt of such submissions and membership vote would occur at the subsequent Convention.

D. Annual Convention. The task force agreed that an annual Convention should be maintained on an Association-wide basis to serve the following functions:

1. A forum for discussion of issues affecting the division;

2. A forum for celebratory activities;

3. Voting on any proposals that receive sufficient sponsorship by the Division II membership; or

4. Voting to "override" any legislative changes adopted during the year by the Management Committee or Presidents Council.

Association Oversight/Purposes, Policies And Principles

A. General Concepts. The Division II task force agreed that there is significant value in maintaining the NCAA as the primary organization for administering intercollegiate athletics as an integral part of higher education in the United States. The task force supports the development of a set of core purposes, policies and principles to guide all divisions in the new structure. These statements appear to be sufficient to serve as a mission statement for the Association.

In order to monitor each divisions' adherence to these purposes, policies and principles, an "Executive Board" comprising at least the top elected chief executive officer from each of the divisions and the Association's executive director is suggested. [Note: Some concern was expressed that a body of four individuals was too small and that there would be too high a probability of tie votes.]

The Executive Board would serve as the entity to protect the core values, policies and principles of the entire Association. In addition, this oversight entity would have additional authority, including the selection of the executive director, oversight of the general overall operating budget, long-range planning responsibilities

and the authority to act as the Association's voice on any or all issues of general concern. The Board would have the authority to call for a membership vote on a division action that it determined to be contrary to the purposes, policies or principles of the Association.

B. Remaining Questions.

1. How often should the Executive Committee convene?

2. What other types of authority should be vested in the Executive Committee?

3. How would gender and ethnic diversity be assured?

4. Should a comparable group composed of Management Committee members be formed to serve in an advisory capacity to the Executive Committee?

'Guarantees'

A. General Concepts. The Division II task force believes that any revisions to the Association's overall governance structure must guarantee the following:

1. Championships. The current quality and accessibility to NCAA championships for Division II institutions must be maintained, including a legislative ratio regarding access to championships.

2. Retention of Other Programs. Other programs currently provided to Division II under the current governance structure.

a. Catastrophic-injury insurance program.

b. Drug testing program.

c. Enhancement funds to Division II institutions/conferences.

d. Other Association initiatives impacting intercollegiate athletics.

3. Constitutionally Protected Budget. A percentage of the operating budget that equals or exceeds the sum of the current percentage of funds (per Division II institution) necessary for operating championships and the amount of enhancement money.

4. Membership Services. Services available to the Division II membership through the national office (e.g., legislative services, statistics, research) must continue at the current or an enhanced level.

Membership Criteria

A. General Observations. The Division II task force took no action to modify the current criteria for membership in Division II; however, it was acknowledged that any proposed new structure emphasizing increased federation must address:

1. Appropriate institutional classifications;

2. The influx of new members;

3. The creation of additional divisions or subdivisions to accommodate the potential growth in size of the division; and

4. Issues related to "open enrollment" periods. The task force believes that it is desirable to establish some sort of "open enrollment" period to permit classification in the division of choice.

B. Remaining Questions. Should there be any immediate change in the criteria for Division II membership or membership in any of the divisions?

Role of Executive Director/President (and Staff)

A. General Observations. The consensus of the Division II task force was that the chief executive officer of the Association (whether he or she is identified as the executive director or the president) should report to the Presidents Council and should have clear, and perhaps

See II task force, page 17 ►

II task force

► Continued from page 16

greater authority to handle the daily needs of the membership. The Presidents Council (and Management Committee) could delegate specific powers to the chief executive and staff to provide for immediate resolution of many types of requests from the members. Even in the current structure, there is precedent for

such an approach through powers granted to the staff for initial handling of such things as eligibility appeals, secondary violations, interpretations and incidental-expense waivers.

It is the task force's opinion that the executive director would be a part of the Executive Committee providing oversight for the Association and should be the chief executive officer for all divisions. The task

force noted that leadership and accountability for the well-being of intercollegiate athletics is an Association-wide responsibility and, thus, it is imperative that such responsibilities be vested in an individual who has responsibilities to all divisions.

B. Remaining Questions. Are there specific responsibilities for the chief executive officer that should be defined in legislation, or is it suffi-

cient to allow the Presidents Council (and Management Committee) to make those assignments?

Transition Plan and Effective Dates

The Division II task force recognizes the need for a transitional period to implement necessary changes in a new governance structure. Such a period will serve to alleviate many of the membership's concerns regarding a sudden change in the

Association. Further, a transitional period will permit steps needed to effect the change to occur after the legislation is adopted but before it becomes effective, rather than prior to the Convention that will consider the change. The task force did not reach any consensus on the appropriate length of any transitional period or whether existing governing bodies should be totally eliminated or "phased out" during such a period.

■ Division III Task Force to Review the NCAA Membership Structure

I. Introduction

At the 1994 NCAA Convention, the membership overwhelmingly adopted Proposal No. 13, a resolution calling for the establishment of a special committee to conduct a review of the Association's membership structure. In particular, the resolution cited the apparent interest in the membership to consider alternative structures to better address the financial conditions that negatively impact higher education and intercollegiate athletics, the expressed desire of some members for greater program-wide homogeneity within voting membership classifications, and the challenges created by the commitment of member institutions to gender equity.

In response to the adoption of this resolution, the NCAA Joint Policy Board solicited input from all member institutions, appointed task forces in each division to review this issue in more detail, and established an oversight committee to coordinate this process.

At the 1995 Convention, during the Division III business session on Presidential Agenda Day (Monday morning, January 9), the task force will report on its progress and solicit input from the Division III membership. In addition, a forum regarding restructuring will occur at the beginning of the general business session that afternoon.

The Division III task force has met twice (October 22 and November 28-29). As directed by the oversight committee, the task force has considered issues related to the governance of the Association as a whole, as well as the appropriate structure of Division III. The task force has agreed to base its deliberations and recommendations on the revised Division III philosophy statement sponsored by the NCAA Council and NCAA Presidents Commission (1995 Convention

Proposal No. 52), inasmuch as the Council and Commission believe that the revised statement better reflects the philosophy of Division III institutions regarding the proper role of athletics in higher education and establishes a solid foundation for the consideration of restructuring.

The following information reflects the preliminary recommendations of the Division III task force. All three division-specific task forces will continue their deliberations during 1995; these efforts should culminate in the consideration of proposed legislation by the entire NCAA membership at the 1996 Convention.

II. Guarantees

The task force believes that any revisions to the Association's overall governance structure must guarantee the following:

A. Championships. The current quality and accessibility to NCAA championships for Division III institutions must be maintained.

B. Catastrophic-Injury Insurance. Any restructuring of the Association must maintain the opportunity for Division III members to participate in the Association's catastrophic-injury insurance program.

C. Membership Services. Services available to the Division III membership through the NCAA national office (e.g., legislative interpretations, statistics, research) must continue.

III. Governance

A. Federation. The task force agrees with the general principle that increased federation will improve the Association's efficiency and responsiveness and provide more opportunity for self-determination by all member institutions. However, certain areas or core issues appear to form the basis of the existence of the Association; the task force favors

retaining an Association-wide approach and does not support federation in those areas. Among these areas of general interest are the Association's purpose, its principles (student-athlete welfare, gender equity, ethical conduct, academic standards, nondiscrimination, rules compliance and enforcement, amateurism, competitive equity, recruiting, eligibility, financial aid, playing and practice seasons), the Association's budget and the administration of the national office.

B. Executive Committee. Therefore, the task force agrees that it is important that an executive committee be established with responsibility to ensure that the actions of each division are consistent with the Association's purpose and principles and to deal with the Association budget and national office administration. The membership of the executive committee could be similar to the current Joint Policy Board, and include members of both the policy-level board (i.e., presidents) and the management-level body (e.g., athletics administrators) described below. It is not anticipated that the executive committee would affect division-specific actions frequently, inasmuch as the actions of the divisional policy-level boards will avoid such contradictions.

C. Presidents Council. The task force agrees that chief executive officers should be able to exercise their ultimate authority over the affairs of the Association in a more direct way, and that a presidents council needs to have primary authority to establish policy within each division on a federated basis. The presidents council would be able to delegate the resolution of management issues to the subordinate management council described below. In addition, some members of the management council

(e.g., the chair) would serve on the presidents council in an ex-officio, advisory capacity. The task force invites input regarding the method by which the members of such a Division III presidents council should be selected.

D. Management Council. The task force agrees that division-specific management councils should be established to deal with the detailed management of the policies established by the presidents councils. The management council would consist of directors of athletics, senior woman administrators and faculty athletics representatives. In addition, members of the presidents council (e.g., the chair) would attend management council meetings to ensure that the actions of the management council are consistent with the intent of the presidents council. The task force also invites your input regarding the selection criteria related to a Division III management council.

E. Legislative Process.

1. Adoption of Legislation. The task force believes that the principle of "one institution/one vote" should be retained regarding Division III legislation. The task force also believes that although the current legislative process works well for Division III, it may be appropriate to streamline the process by concentrating more legislative authority in the proposed presidents council and management council. For example, the presidents group could review certain proposals identified by the management council (e.g., administrative regulations and noncontroversial, intent-based and consent-package items) and approve them immediately, subject to the subsequent approval of the Division III membership. The task force encourages your input regarding the extent to which the establishment of legislative

authority in the presidents council and/or the management council is desirable.

2. Annual Convention. The task force also believes that the Association as a whole should continue to conduct an annual Convention. It feels that some form of divisional interaction remains valuable and desirable, especially related to social, professional and celebratory activities (e.g., honors dinner). If the full Association does not intend to continue to participate in an annual Convention, then the task force favors retaining an annual Convention for the membership of Division III.

IV. Structure of Division III

This topic has been cited as a significant source of concern by the Division III membership. Access to championships, championships viability and a lack of commonality among institutions participating in Division III championships appear to be the most common concerns. Enrollment and sports sponsorship are among the criteria suggested most frequently as the basis to restructure Division III to address these concerns. These criteria are consistent with the philosophy of broad-based participation in Division III. During the discussion of restructuring on Presidential Agenda Day, members of the task force will discuss the advantages and disadvantages of various models to restructure Division III based upon these criteria.

V. Conclusion

Please note that the above document should be considered a work in progress. Clearly, many important issues must be resolved. Your input to the task force regarding all of these topics will help to shape the final product.

View from the top

A total of 15,389 spectators caught the semifinals and final of the NCAA Division I Women's Volleyball Championship at the University of Texas at Austin. A crowd of 8,312 saw Stanford University defeat the University of California, Los Angeles, in the final December 17 and capture the school's second title in three years.

Susan Allen Sigmon/NCAA Photos

Resolution

Big Ten proposal calls for review of effectiveness of restricted-earnings coach legislation

► Continued from page 1

Personnel Limitations.

The concern over compensation is particularly notable in light of lawsuits that have been filed in a Federal district court challenging the Association's limits on compensation of restricted-earnings coaches.

The lawsuits are class actions — one on behalf of all Division I men's basketball restricted-earnings coaches and the other on behalf of coaches in Division I sports other than men's basketball. The lawsuits allege that the Association is violating Federal antitrust law by preventing Division I institutions from freely negotiating with coaches for compensation for their services.

A district court in Kansas heard arguments in late November on motions for summary judgment in the basketball case and could rule in the matter before the NCAA membership gathers in San Diego. One possible result of a ruling against the Association is a permanent injunction preventing the NCAA from enforcing the compensation limits.

If the Big Ten's resolution is adopted, the Council would study the restricted-earnings coach concept and submit any resulting proposed legislation for consideration at the 1996 Convention.

Two other proposals also address aspects of the legislation governing restricted-earnings coaches. A Council-sponsored proposal would permit such a coach to replace a head or assistant coach on a temporary, limited basis, then return to the restricted-earnings position. The other proposal, sponsored by Division I institutions, would permit restricted-earnings coaches in Division I basketball to recruit off campus.

Staff limits

Most other proposals in the personnel grouping deal with limits on the size or activities of coaching staffs — including four involving football.

The football-related proposals include:

■ Two Division I-A proposals, including one rejected at the 1994 Convention that would permit a Division I-A football program to employ three (rather than two) graduate assistant coaches, provided that at least one of the graduate assistants is an ethnic minority. The NCAA Minority Opportunities and Interests Committee again opposes the measure, saying that it would prefer legislation designating one of the two currently authorized coaching positions for a minority.

The other Division I-A proposal would permit nine coaches at each of the national service academies (excluding restricted-earnings coaches) to contact and evaluate prospects off campus at any one time.

■ A Division I-AA proposal to authorize a total of nine (rather than the current seven) coaches — including restricted-earnings

coaches — for off-campus contact and evaluation of prospects; the proposal would permit seven of those nine coaches to be off campus during a calendar week.

Another proposal would permit Division I institutions with separate men's and women's swimming programs to add a third volunteer coach to work with a combined men's and women's diving program.

The personnel grouping also includes a proposal that would help Division I basketball programs compensate for the elimination of in-person scouting of games by requiring institutions to exchange videotapes of at least two contests.

Recruiting

The grouping of recruiting proposals is the largest at the 1995 Convention devoted to a specific topic. There are 23 proposals in the recruiting grouping — all scheduled for action in division business sessions.

Among the highlights:

■ A membership proposal that would reduce from five to four the number of official visits that a prospective student-athlete can make to Divisions I and II institutions. The sponsors, citing reduced availability of athletics grants in most sports, believe the reduction will help cut the number of prospects who visit an institution without seriously considering attending that school.

The Council opposes the proposal.

■ Three proposals — two supported by groups of coaches — that deal with telephone calls to prospects.

One, supported by Division I-A football coaches, would move from July 1 to August 15 following a prospect's junior year in high school the earliest date for telephone contact in Divisions I and II football. The purpose is to leave coaches free to prepare for preseason practice. (An alternative proposal sponsored by the Atlantic Coast Conference would move the initial date from July 1 to July 15 and prohibit phone calls during August.)

Another proposal — supported by basketball coaches and sponsored by the Council — would permit Divisions I and II coaches in sports other than football to call prospects once per week from April 15 through May 15 of a prospect's junior year. That exception to current legislation would permit institutions to provide academic information to prospects who still are in high-school classes as a junior and also to assess a prospect's interest in an institution.

■ Proposals to count as a single day of evaluation multiday practice periods before high-school all-star games (for Divisions I-A and I-AA football) and multiday tryouts for the U.S. Olympic Festival (Divisions I and II women's basketball).

■ Three proposals that would permit institutions to provide specific recruiting materials — including student-athlete handbooks — to prospects.

■ Membership proposals that

would increase, respectively, the number of official visits that can be provided by national service academies in Division I-A and by Division I basketball programs at institutions that do not subscribe to the National Letter of Intent program, as well as a Council-sponsored proposal that would cut the number of visits permitted for Division II football programs from 56 to 35 and for Division II basketball programs from 12 to eight.

■ A proposal cosponsored by the Council and member institutions that would eliminate the requirement that Division I institutions provide meals only in on-campus dining facilities during official visits. Adoption would free Division I institutions to provide meals donated by off-campus establishments and would aid institutions that sometimes are unable to provide quality meal service on campus.

■ A Council-sponsored proposal in the Divisions I, II and III business sessions extending a prohibition on coaches' participation in coaching activities from Amateur Athletic Association competition to all nonscholastic-based competition.

■ Membership proposals that would reinstate legislation prohibiting a senior prospect's attendance at a Division I-A or I-AA institution's football camp or clinic and prohibiting the employment of an institution's football team members at that institution's football camps or clinics.

Other proposals in the grouping deal with permissible and prohibited activities associated with the signing of the National Letter of Intent, evaluation activities during the contact period in Divisions I-A and I-AA football, limitations in legislation permitting coaches to accompany prospects traveling to and from an official visit, and permissible arrangements between institutions and high schools, preparatory schools or two-year colleges.

Deregulation

The Legislative Review Committee's effort to "deregulate" the NCAA Manual continues at the 1995 Convention with consideration of four proposals dealing with eligibility legislation.

The effort began last year when the committee placed 14 recruiting-deregulation proposals before the membership. The committee, which is annually selecting a bylaw to review for deregulation opportunities, reviewed the eligibility legislation of Bylaw 14 this year.

The NCAA Council, which has endorsed the project, agreed to place the eligibility-deregulation proposals on the Convention agenda as a package, although they will be voted on separately in various business sessions.

Proposals in the package:

■ A Division I proposal eliminating the July 1 deadline before initial enrollment by which a prospective student-athlete must achieve the test score required for initial eligibility. The proposal would permit prospects up until the time of initial enrollment to

achieve the score. Such a rule already is in effect in Division II.

■ A revision of the Division I age rule to state simply that any competition in organized sports competition (except in the U.S. armed forces) in each calendar year following the 21st birthday and before initial, full-time enrollment will count as one intercollegiate season of competition. The current rule specifies age 20, but provides several conditions under which a student-athlete would not be charged with seasons of competition.

■ A proposal in the general business session to simplify the definition of intercollegiate competition. Specifically, for institutions attempting to determine whether a student-athlete's outside competition should count as a season of competition, the proposed legislation would require only a determination of whether the student-athlete represented the institution, wore the uniform of the institution or received expenses from the institution to compete.

■ A federated proposal to simplify criteria for qualifying for a hardship waiver. The proposal would eliminate the need to calculate the percentage of a season in which a student-athlete has participated by replacing formulas with established limits on contests in each sport. Those contests would be defined under criteria established in playing-and-practice-seasons legislation, thus eliminating the separate criteria currently set forth in the hardship-waiver legislation.

Summary

Following is a summary of the proposals in the recruiting and personnel groupings and the eligibility-deregulation package. Also indicated in the summary are sponsors, positions (if any) taken on the legislation by the Council, actions resulting from committee review of a proposal (if any), and the business session in which a proposal will be acted upon.

Recruiting

No. 116: Establish August 15 following a prospect's junior year in high school as the first date on which the prospect may be contacted by telephone in Divisions I and II football. Sponsored by the Pacific-10 Conference and seven Division I members. Recruiting Committee position: Support. Divisions I-A, I-AA and II business sessions.

No. 117: Amend legislation setting the time period for telephone calls to prospects in Divisions I and II football by moving the initial permissible date from July 1 to July 15 following the prospect's junior year in high school; also, prohibit telephone calls during the month of August. Sponsored by the Atlantic Coast Conference. Recruiting Committee position: None. Divisions I-A, I-AA and II business sessions.

No. 118: In Divisions I and II sports other than football, permit one telephone call per week to a prospect from April 15 through May 15 of the prospect's junior year in high school. Sponsored by the Council; recommended by the Recruiting Committee. Divisions I and II business sessions.

No. 119: In Division I, permit high-school juniors who are making unofficial visits to meet with coaching staff members on campus when the visits occur during National Letter of Intent

dead periods. Sponsored by the Ivy Group. Recruiting Committee position: Oppose. Division I business session.

No. 120: Prohibit in-person, off-campus delivery of the National Letter of Intent at any time and prohibit the attendance of institutional staff members at off-campus signings or other activities related to the signing of the National Letter of Intent. Sponsored by the Big Ten Conference. Recruiting Committee position: None. Divisions I and II business sessions.

No. 121: In Division I football, specify that any evaluation activity that occurs during the permissible contact period (for example, evaluation of academic credentials or observation of practice or competition) shall be counted as a contact for the involved prospect. Sponsored by 10 Division I members. Recruiting Committee position: Support. Divisions I-A and I-AA business sessions.

No. 122: Permit Division I institutions to count as a single evaluation the evaluation of multiple practices that occur on consecutive days (and normally at the same site) in preparation for a high-school all-star football game during a contact period. Sponsored by the Atlantic Coast Conference. Recruiting Committee position: Oppose. Divisions I-A and I-AA business sessions.

No. 123: In Divisions I and II women's basketball, permit an institution to count evaluation during the three consecutive days of official tryouts for the USA Basketball Olympic Festival as a single evaluation. Sponsored by 11 Division I institutions. Recruiting Committee position: Support. Divisions I and II business sessions.

No. 124: Specify that Division II women's basketball coaches may evaluate prospects during any women's high-school all-star game that occurs within the state in which the member institution is located. Sponsored by the Mid-America Intercollegiate Athletics Association and seven Division II members. Recruiting Committee position: Support. Supported by the Division II Steering Committee. Division II business session.

No. 125: Permit Divisions I and II institutions to provide student-athlete handbooks to prospects during official and unofficial visits. Sponsored by the Council and eight Division I members. Recruiting Committee position: Support. Divisions I and II business sessions.

No. 126: In Division I, permit institutions to provide to prospects, with general correspondence, recruiting materials that are printed on white paper with black ink. Sponsored by the Ivy Group. Recruiting Committee position: Support if materials restricted to photocopies of magazine and newspaper clippings. Division I business session.

No. 127: In Division II, add newspaper clippings to the list of permissible printed recruiting materials. Sponsored by the Council; recommended by the Recruiting Committee. Division II business session.

No. 128: In Divisions I and III, permit coaches to accompany a prospect to and from an official visit only when automobile transportation is used to transport the prospect and all transportation takes place within the state or, if outside the state, within a 100-mile radius of the institution's main campus. Sponsored by the Council and Big Ten Conference. Recruiting Committee position: None. Divisions I and III business sessions.

No. 129: Reduce from five to four the number of official visits a prospective student-athlete may make. Sponsored by nine Division I members. Recruiting Committee position: Oppose. Opposed by the Council. Divisions I and II business sessions.

No. 130: Permit the national service academies to provide 70 official visits in the sport of football, 56 of which may be provided before the initial National Letter of Intent signing date. Sponsored by eight Division I-A members. Recruiting Committee position:

See Resolution, page 19 ►

Resolution

► Continued from page 18

Oppose. Division I-A business session.

No. 131: Permit a Division I institution that does not subscribe to the National Letter of Intent to provide 15 official visits in the sport of basketball, 12 of which may be provided before the initial National Letter of Intent signing date for the early signing period. Sponsored by the Patriot League. Recruiting Committee position: Oppose. Division I business session.

No. 132: In Division II, establish a limit of 35 official visits that an institution may provide prospects in the sport of football and a limit of eight official visits that an institution may provide prospects in the sport of basketball. Sponsored by the Council; recommended by the Division II Steering Committee. Division II business session.

No. 133: In Division I, eliminate the restriction on the location of official-visit meals in all sports. Sponsored by the Council and eight Division I members; recommended by the Division I Steering Committee. Recruiting Committee position: None. Division I business session.

No. 134: In Division III, permit non-coaching personnel to serve as announcers or commentators for high-school, college preparatory school or two-year college contests. Sponsored by the Council and North Coast Athletic Conference. Recruiting Committee position: Support. Division III business session.

No. 135: Permit Division II member institutions to host high-school, preparatory school or two-year college contests in all sports in conjunction with intercollegiate contests; specify that in the sports of basketball, football, gymnastics and volleyball, all participating institutions must be located within a 50-mile radius of the host institution; require all competition to occur on the member institution's campus; limit such contests to one each year (per sport) for each high school, preparatory school and two-year college; and exempt these contests from the precollege-expense restrictions. Sponsored by the Gulf South Conference. Recruiting Committee position: None. Division II business session.

No. 136: Specify that a member of an institution's coaching staff may not participate in coaching activities involving non-scholastic-based basketball teams. Sponsored by the Council; recommended by the Recruiting Committee. Divisions I, II and III business sessions.

No. 137: In Division I football, reinstate the prohibition against a senior prospect's attendance at a member institution's camps and clinics in football. Sponsored by the Pacific-10 Conference and seven Division I members. Recruiting Committee position: Support. Divisions I-A and I-AA business sessions.

No. 138: In Division I football, reinstate the prohibition against an institution employing members of its football team in its football camps or clinics. Sponsored by the Pacific-10 Conference

and eight Division I members. Student-Athlete Advisory Committee position: None. Divisions I-A and I-AA business sessions.

Personnel

No. 139: In Division I basketball, permit a restricted-earnings coach to replace temporarily, or on a limited basis, a head or assistant coach and then return to the restricted-earnings position, provided such replacement is approved by the Council. Sponsored by the Council; recommended by the Administrative Review Panel. Division I business session.

No. 140: Permit restricted-earnings coaches in Division I basketball to recruit off campus. Sponsored by nine Division I members. Recruiting Committee position: Oppose. Division I business session.

No. 141: A resolution directing the Council to conduct a study and report to the 1996 Convention on compensation limits and terms of employment for the restricted-earnings coach, and on other issues related to the effectiveness of current legislation in developing new coaches, containing costs and adequately addressing the coaching needs of each sport; also, directing the Council to submit appropriate legislation for consideration by the membership at the 1996 Convention. Sponsored by the Big Ten Conference. Council Subcommittee on Personnel Limitations position: Support. Division I business session.

No. 142: Require Division I basketball opponents to exchange videotapes

of their basketball contests, as specified. Sponsored by nine Division I members. Division I Steering Committee position: Oppose. Division I business session.

No. 143: Permit an institution to employ an additional graduate assistant coach in Division I-A football, provided at least one of the three graduate assistant coaches is an ethnic minority. Sponsored by eight Division I-A members. Minority Opportunities and Interests Committee position: Oppose. Division I-A business session.

No. 144: For the national service academies, permit nine football coaches, other than restricted-earnings coaches, to contact and evaluate prospective student-athletes off campus at any one time. Sponsored by eight Division I-A institutions. Recruiting Committee position: Support. Division I-A business session.

No. 145: Permit a Division I-AA institution to designate for football a total of nine head or assistant coaches (including restricted-earnings coaches) who may contact or evaluate prospective student-athletes off campus, and permit up to seven of the nine coaches to contact and evaluate prospective student-athletes off campus during any one calendar week. Sponsored by the Southern Conference. Recruiting Committee position: None. Division I-AA business session.

No. 146: Permit an additional volunteer coach at institutions that conduct separate men's and women's swimming programs with a combined men's and women's diving program. Sponsored by

the Big Ten Conference. Council Subcommittee on Personnel Limitations position: Support. Division I business session.

Eligibility deregulation package

No. 147: In Division I, change the deadline for achieving the required test score from July 1 immediately preceding an individual's initial full-time enrollment in a collegiate institution to any time prior to an individual's initial full-time enrollment in a collegiate institution. Sponsored by the Council; recommended by the Legislative Review Committee. Division I business session.

No. 148: In Division I, specify that any participation by an individual in organized competition during any 12-month period after the individual's 21st birthday and before initial full-time enrollment in a collegiate institution counts as a year of varsity competition in that sport. Sponsored by the Council; recommended by the Legislative Review Committee. Division I business session.

No. 149: Limit the definition of intercollegiate competition. Sponsored by the Council; recommended by the Legislative Review Committee. General business session; all divisions vote together.

No. 150: Amend legislation establishing the criteria for qualifying for a hardship waiver. Sponsored by the Council; recommended by the Legislative Review Committee. Divisions I, II and III business sessions.

State legislation

► Continued from page 6

New Jersey A. 550/A. 2389*/S. 164 (Authors: Stuhlt-rager/Pascarell/Palaia)

Provide that an assault against a sports official shall be classified as an aggravated assault.

Status: 1/11/94 A. 550: Introduced. 1/18/94 S. 164: Introduced. To Senate Committee on Judiciary. 2/17/94 A. 550: Passed Assembly. To Senate. 10/13/94 S. 164: Reported by Senate Committee on Judiciary. 11/10/94 A. 550: Passed Senate as amended. To Assembly for concurrence. 12/1/94 A. 550:

Assembly concurred in Senate amendments. To governor. 12/5/94 A. 2389: Introduced. To Assembly Committee on Judiciary, Law and Public Safety.

New Jersey A. 572 (Author: McEnroe)

Provides for the registration and regulation of athlete agents. Status: 1/11/94 introduced. 9/12/94 passed Assembly. To Senate Committee on Commerce.

New Jersey S. 1227 (Author: Singer)

Establishes requirements for the resale of tickets. Status: 6/16/94 introduced. To Senate Committee on Law and Public Safety. 10/27/94 reported by Senate Committee on Law and Public Safety. To Senate Committee on Budget and

Appropriations. 12/8/94 reported by Senate Committee on Budget and Appropriations as amended.

***Texas H. 19/H. 109 (Authors: Talton/Yarbrough)**

Provide penalties for the resale of tickets at a price greater than the face value of such tickets.

Status: 11/14/94 H. 19 and H. 109: Prefiled.

***Texas H. 51 (Author: McCall)**

Requires public institutions of higher education to include a provision in athletics scholarships requiring reimbursement of the value of a scholarship if the recipient becomes a professional athlete and under other circumstances.

Status: 11/14/94 prefiled.

Winners

29 football postgraduate scholarship nominees receive \$5,000 grants from Association

► Continued from page 8

3,750 grade-point average in physical education — Hines is a two-time all-North Central Conference tight end who caught more than 70 passes for more than 900 yards and 14 touchdowns during his career. He came to South Dakota State as a nonscholarship player and became a starter by his junior year. A 1993 all-NCC academic selection, Hines plans to pursue postgraduate work in physical education

and coaching with an emphasis on sports psychology.

Jason D. Jones (University of Utah, 3,730 grade-point average in Spanish) — One of the nation's leading punters for the last two years, Jones booted eight punts of 50 yards or more in 1993 and was among the Western Athletic Conference leaders in net punting this season. He has operated a small import business since 1989 and in addition has served as a mutual funds representative and a marketing intern during that time. A 1993 WAC all-

academic selection, Jones plans to earn a master's degree in business administration.

Christopher Paul Klippel [Carroll College (Wisconsin), 3,847 grade-point average in biology and premedicine] — The starting quarterback at Carroll (Wisconsin), Klippel has thrown for more than 3,000 yards during his career and set the school record for touchdown passes in a season this year. He was the Midwest Conference's highest-rated quarterback in 1993. Klippel is a 1993 Midwest

Conference all-academic choice and has been on the dean's list at Carroll every semester. Upon graduation, Klippel plans to begin postgraduate study in physical therapy.

Martin Tyler Thompson [Trinity University (Texas), 3,230 grade-point average in history] — A two-time all-Southern Collegiate Athletic Conference kicker, Thompson handles punting and place-kicking duties for the Tigers. Thompson booted 13 field goals during the 1992 and 1993 seasons and scored a

total of 72 points during that span. A three-time SCAC all-academic selection, Thompson plans to pursue a master's degree in education at Trinity (Texas) beginning next fall.

Alternates

Joseph E. Gaugler, Gustavus Adolphus College; Justin Earl Drago, Arizona State University; Mark Joseph Zataveski, University of Notre Dame; Paul William Grutter, Northeast Missouri State University; Chad Duane Kay, Idaho State University.

Agents

Committee hears disturbing report

► Continued from page 3

tion of student-athletes, parents and coaches; stronger sanctions on guilty student-athletes; developing an information network involving institutions, state agencies, professional players associations, high-school associations and the NCAA staff; and increasing the involvement of the NCAA enforcement and eligibility staffs.

The committee believes that institutions generally have not been aware of the depth and breadth of the agent issue.

Another potential hammer is decertifying agents involved in providing benefits to underclassmen or their parents.

Professional players associations have the authority to suspend or bar agents from representing athletes for this type of conduct. An agent representing a player in the National Football League or the National Basketball Association must be certified by the respective players association in order to collect fees for negotiating players' contracts.

The committee met with representatives from the National Basketball Players and National Football League Players Associations, and was advised that the players associations would cooperate and act upon information provided them by the NCAA on an agent's misconduct.

New members

► Continued from page 1

Eamon M. Kelly as the I-A independent representative.

Rev. Albert J. DiUlio, Marquette University, Division I-AAA, replacing Anthony J. DiGiorgio as the I-AAA at-large representative.

Division II:

William R. Harvey, Hampton University, replacing Thomas W. Cole Jr. as a Region 2 representative.

Gladys Styles Johnston, Uni-

versity of Nebraska at Kearney, replacing Donald F. Behrend as Region 4 representative.

Division III:

David L. Beckley, Rust College, replacing Cordell Wynn as Region 3 representative.

Irvin D. Reid, Montclair State University, replacing Michael J. Lavelle as Region 3 representative.

Reelections

Division I:

Milton A. Gordon; California

State University, Fullerton; Division I-A, Big West Conference representative.

Kala M. Stroup, Southeast Missouri State University, Division I-AA Central Region.

Division II:

Betty Turner Asher, University of South Dakota, Region 4.

Robert A. Burnett, Armstrong State College, Region 2.

Division III:

John B. Slaughter, Occidental College, Region 4.

HAVE A PHOTO IDEA?

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

NCAA Record

DIRECTOR OF ATHLETICS

W. James Copeland Jr., athletics director at Virginia, resigned to become AD at Southern Methodist. Copeland also has served as athletics director at William and Mary and Utah.

ASSISTANT DIRECTORS OF ATHLETICS

Jim Hilyer, head football coach at Alabama-Birmingham, resigned to become assistant athletics director there...**Brad Stricklin** named assistant AD for business at Georgia Southern, replacing **Jackie Farmer**, who moved into a part-time position in the athletics department.

COACHES

Baseball—**Low Kent** selected as head coach at Radford...**Bobby H. Pierce III** chosen at Alabama-Huntsville...**Greg Van Zant** named at West Virginia after serving as interim head coach since the death of **Dale Ramsburg** November 3.

Baseball assistants—**Todd Raleigh** appointed assistant coach at James Madison, replacing **Mark Leavitt**, who resigned to accept a similar position at George Mason.

Men's basketball—**Bill Tweedy** elevated from assistant coach at Rensselaer. He has served as an aide there for nine years.

Men's basketball assistants—**Buck Jenkins** hired as interim assistant coach at Columbia, replacing **Sean Couch**, who resigned.

Football—**Roy Miller** picked as head coach at Jersey City State...**Jim Reid**, defensive coordinator at Boston College, named head coach at Richmond, replacing **Jim Marshall**, who was not offered a contract renewal after compiling a 19-47 record in six seasons...**Tyrone Willingham**, a former Stanford assistant coach and current running backs coach for the Minnesota Vikings, named head coach at Stanford, replacing **Bill Walsh**, who stepped down.

Football assistants—**Rickey Bustle** picked as offensive coordinator at Virginia Tech...**Tom Causey** elevated from graduate assistant coach to full-time assistant coach at Livingston...**Jim Chaney**, a graduate assistant coach at Wyoming for the past two years, and **Brock Spack**, inside linebackers coach at Purdue for the past five years, named assistants at Wyoming. Chaney will assist with the offense and Spack will serve as linebackers coach and defensive coordinator.

Women's softball—**Debbie Solfaro**, assistant coach at Army since 1989, named head coach at Boston U.

Women's softball assistant—**Chris Woodman** named at Yale.

Men's track and field—**Neil Moore** announced his retirement as coach at Eastern Illinois.

Oklahoma State names Simmons coach

Bob Simmons, who spent seven seasons as an assistant coach at Colorado and the last two seasons as assistant head coach, has been selected as head football coach at Oklahoma State. He replaces **Pat Jones**, who stepped down after 11 years.

Simmons previously coached receivers at his alma mater, Bowling Green. He also has coached outside linebackers at Toledo and West Virginia. He takes over a program at Oklahoma State that has registered six consecutive losing seasons, including a current 18-game Big Eight Conference winless streak that dates to 1992.

Simmons

Women's volleyball—**Carol Dewey** announced her retirement as coach at Purdue after serving as the program's only head coach. In 20 seasons there, she compiled a record of 469-256...**Stephanie Schleuder** was not offered a contract renewal as head coach at Minnesota...**Rhonda Woodward** resigned as coach at Indiana State.

Women's volleyball assistant—**Joel McCartney** resigned as assistant coach at Indiana State.

STAFF

Equipment manager—**Mike Holford** named equipment manager at Wisconsin-River Falls.

CONFERENCES

Lonza Hardy Jr., publicity director at the Southwestern Athletic Conference, promoted to assistant commissioner for media relations.

Notables

Rich Brooks, who coached Oregon to the Pacific-10 Conference football title and the program's first berth in the Rose Bowl since 1958, named recipient of the 1994 Bear Bryant Award as the nation's football coach of the year...**Kerry Collins**, who completed 176 of 264 passes for 2,679 yards and 21 touchdowns this season for Penn State, named winner of the 1994 Davey O'Brien National Quarterback Award. In addition, Collins won the Maxwell Award...**Bobby Enggram**, a Penn State receiver who caught 53 passes for 1,045 yards and eight touchdowns during the 1994 season, named recipient of this year's Biletnikoff Award, presented by the Tallahassee Quarterback Club Foundation, Inc., to the nation's best college receiver...**Dana Howard**, inside linebacker at Illinois, named 1994 recipient of the Butkus

Award, presented annually by the Downtown Athletic Club of Orlando, Inc., to the nation's best college football linebacker...**Steve McNair**, who passed for 4,863 yards and tossed 44 touchdowns this past season for Alcorn State, named as the first winner of the Eddie Robinson Award, which honors the top player from an historically black college or university...**Zack Wiegert**, an offensive tackle at Nebraska, named 1994 lineman of the year by United Press International.

Etc.

SPORTS SPONSORSHIP

Central Michigan announced it is dropping its soccer program.

Drexel announced it will drop women's soccer and men's indoor and outdoor track and field.

Missouri announced it is adding women's soccer, beginning with the 1996-97 academic year. It will become the first new sport at the institution since 1980.

The board of trustees at Temple voted to retain baseball and men's and women's gymnastics, reversing a decision reported in the December 14 issue of The NCAA News.

Deaths

Gary Palmisano, soccer coach at Bowling Green, suffered a heart attack and died December 8. He was 42. Palmisano coached at the institution for 16 seasons and had more victories than any previous coach in the program's history, with a record of 172-97-25.

Wylie Smith, former sports information director at Northern Arizona, died December 2 after suffering a heart attack.

Calendar

January 6-7	Council	San Diego
January 7	Special Events Committee	San Diego
January 7-11	NCAA Convention	San Diego
January 8	Division II Men's Basketball Committee	San Diego
January 8	Academic Requirements Committee	San Diego
January 9	Presidents Commission	San Diego
January 9	Student-Athlete Advisory Committee	San Diego
January 9	Division I Men's Basketball Committee	San Diego
January 9	Postgraduate Scholarship Committee	San Diego
January 9	Joint meeting of Committee on Women's Athletics and Minority Opportunities and Interests Committee	San Diego
January 10	Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse	San Diego
January 10	Division I-AA Football Committee	San Diego
January 12	Interpretations Committee	San Diego
January 12	Council	San Diego
January 14	Infractions Appeals Committee	Atlanta

Polls

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through December 12, with records in parentheses and points:

1. North Dak. St. (7-0)	160
2. Pittsburg St. (8-0)	150
3. Mo. Western St. (8-0)	140
4. South Dak. St. (7-0)	135
5. Southern Ind. (6-0)	129
6. Stonehill (4-0)	117
7. Michigan Tech (5-0)	116
8. UC Davis (7-0)	100
8. North Dak. (6-1)	100
10. Norfolk St. (6-0)	93
11. Alabama A&M (6-0)	70
12. Portland St. (7-0)	67
13. Shippensburg (9-2)	65
14. Lake Superior St. (4-1)	57
15. American Int'l (5-1)	48
16. Valdosta St. (5-0)	38
17. Southwest Baptist (7-0)	31
18. S.C. Spartanburg (4-0)	25
19. Northern Colo. (6-0)	13
20. Edinboro (4-1)	12

Division III Men's Basketball

The early-season top eight NCAA Division III men's basketball teams in each region, with records:

Northeast: 1. Williams, 7-0; 2. Tufts, 7-1; 3. Western Connecticut State, 7-1; 4. Wheaton (Massachusetts), 5-2; 5. Massachusetts-Dartmouth, 4-2; 6. Salem State, 4-1; 7. Plymouth State, 6-1; 8. Brandeis, 6-2.

East: 1. Elmira, 8-2; 2. Geneseo State, 6-1; 3. Plattsburgh State, 6-0; 4. Rochester Institute of Technology, 4-0; 5. Rochester, 6-2; 6. (tie) Hamilton, 5-2, and Utica, 7-2; 8. Skidmore, 6-2.

Middle Atlantic: 1. Franklin and Marshall, 8-0; 2. Lebanon Valley, 7-2; 3. Lincoln (Pennsylvania), 5-1; 4. Beaver, 7-0; 5. (tie) Scranton, 6-1, and Goucher, 6-3; 7. Wilkes, 5-1; 8. Gettysburg, 6-2.

Atlantic: 1. New Jersey Institute of Technology, 5-0; 2. Trenton State, 8-1; 3. Rowan, 8-1; 4. New York University, 7-0; 5. (tie) Hunter, 4-1, and Jersey City State, 6-2; 7. Staten Island, 6-3; 8. Montclair State, 4-3.

South: 1. Hampden-Sydney, 7-0; 2. Roanoke, 6-1; 3. Oglethorpe, 5-1; 4. Maryville (Tennessee), 6-1; 5. Bridgewater (Virginia), 6-1; 6. North Carolina Wesleyan, 4-3; 7. Hendrix, 8-0; 8. Millsaps, 7-0.

Great Lakes: 1. Hope, 8-0; 2. Wooster, 7-1; 3. Baldwin-Wallace, 5-1; 4. Calvin, 6-3; 5. Wittenberg, 3-1; 6. Carnegie Mellon, 7-2; 7. Kenyon, 5-2; 8. Ohio Northern, 4-1.

Midwest: 1. Illinois Wesleyan, 7-0; 2. Manchester, 7-0; 3. Elmhurst, 5-1; 4. Hanover, 8-0; 5. Wheaton (Illinois), 7-1; 6. Monmouth (Illinois), 6-2; 7. Millikin, 6-1; 8. Washington (Missouri), 6-2.

West: 1. Wisconsin-Platteville, 7-0; 2. St. Thomas (Minnesota), 6-0; 3. Nebraska Wesleyan, 6-0; 4. Simpson, 5-1; 5. Redlands, 6-1; 6. Wisconsin-Whitewater, 5-2; 7. Loras, 3-1; 8. Concordia-Moorhead, 4-2.

Division II Men's Ice Hockey

The top five NCAA Division II men's ice hockey teams through December 12, with records:

1. Mercyhurst, 8-1; 2. Bemidji State, 9-2; 3. Alabama-Huntsville, 11-2; 4. St. Anselm, 4-2-1; 5. Mankato State, 6-2.

Division III Men's Ice Hockey

The top 20 NCAA Division III men's ice hockey teams in each region through December 12, with records:

West: 1. Wisconsin-Stevens Point, 7-2-1; 2. Wisconsin-Superior, 9-3; 3. St. Thomas (Minnesota), 7-3; 4. (tie) Wisconsin-Eau Claire and St. Mary's (Minnesota), 7-4; 6. Wisconsin-River Falls, 4-4-2; 7. St. John's (Minnesota), 3-3-1; 8. St. Norbert, 5-7; 9. Augsburg, 4-3-1; 10. Concordia-Moorhead, 5-4.

East: 1. Fredonia State, 12-0; 2. Middlebury, 4-1; 3. Bowdoin, 5-1; 4. Elmira, 5-6; 5. Plattsburgh State, 8-4; 6. Oswego State, 7-4-1; 7. Babson, 6-1; 8. Trinity (Connecticut), 6-1-1; 9. Williams, 3-2; 10. Potsdam State, 7-5.

Gender-equity guide available now from NCAA Sports Library

Additional publications available, too

A new entry in the NCAA Sports Library — Achieving Gender Equity, A Basic Guide to Title IX for Colleges and Universities — now is available from the NCAA circulation staff.

The guide is designed to be a resource to help review and implement any needed changes in athletics programs to ensure compliance with Title IX and the principle of gender equity. The guide, which recently was mailed to chief executive officers, directors of athletics and senior woman administrators, sells for \$15. (Note: A copy of the guide will be sent to faculty athletics representatives during December.)

Also available now are the publications NCAA Basketball, 1993-94 National Collegiate Champion-

ships, NCAA Divisions II and III Enrollment and Persistence Rates Report, Sports Medicine Handbook, NCAA General Information, and Faculty Athletics Representative Handbook, as well as new editions of rules books.

NCAA Basketball contains all-time team and individual records, coaching records, conference standings, coaches' records and much more. This year's book, which sells for \$7.95, was published in a bigger (8 1/2 by 11-inch) format than past editions to improve readability and include more photographs.

National Collegiate Championships, which contains detailed summaries of 1993-94 championships plus the history and records of championships con-

Circulation phones to be down

The NCAA circulation staff's phone lines will be inoperative December 29 and 30 in order to convert the lines to a new computer program that will streamline order processing. The staff's lines will reopen January 3.

ducted since 1883, is available for \$9.95.

The latest edition of NCAA Divisions II and III Enrollment and Persistence Rates Reports is available for \$10. The report contains persistence-rates data for 1991-92 and 1992-93 entering classes and undergraduate enrollment data for fall 1992.

The Sports Medicine Handbook includes guidelines regarding training methods, prevention and treatment of sports injuries, and

use of safety measures at the college level. The book is available for \$3.25 to members and \$6.50 to nonmembers.

An updated version of NCAA General Information — a 24-page brochure with facts about the Association, including its purpose, organization, history and services — also was published recently. Single copies of the brochure are available free of charge; 25 copies sell for \$35.

Finally, a new edition of the

Faculty Athletics Representative Handbook also is available. The handbook is designed to provide chief executive officers, faculty athletics representatives and others with information about the potential role of the faculty athletics representative, both on and beyond the campus. The handbook sells for \$2.

Rules books published this month include 1995 NCAA Men's and Women's Track and Field and Cross Country Rules, 1995 Men's Lacrosse Rules, and 1995 Read-Easy Basketball Rules. The track and lacrosse rules books sell for \$3 each; read-easy basketball rules costs \$1.50.

Any of these publications can be ordered from the NCAA circulation staff, P.O. Box 7347, Overland Park, Kansas 66207-0347; telephone 913/339-1900.

Harlon Hill winner leads GTE academic all-America team

Quarterback Chris Hatcher of Valdosta State, winner of this year's Harlon Hill Trophy as the top Division II football player, again has been named college division team member of the year on the GTE academic all-America teams for football.

Hatcher, who also won the honor last year, is joined in the spotlight by offensive lineman Robert Zatechka of Nebraska, who was named university division team member of the year. The players received the honors as student-athletes who best represent the qualities of an academic all-American.

The GTE academic all-America teams are selected by members of the College Sports Information Directors of America. Players selected for the teams either are varsity starters or key reserves at their schools and maintain a cumulative grade-point average of at least 3.200 (4.000 scale).

Hatcher, who led Valdosta State to its first Division II Football Championship appearance, has compiled a 3.740 GPA as a physical education major. Zatechka, whose team is ranked No. 1 nationally in wire-service polls, has compiled a 4.000 GPA as a biological sciences major at Nebraska.

This year's football academic all-Americans:

UNIVERSITY DIVISION

First-team offense

Quarterback — Terry Dean, Florida, 3.900 in marketing.

Wide receivers — Justin Armour, Stanford, 3.400 in public policy; David Shearer, Dartmouth, 3.580 in economics.

Tight end — Matt Shaw, Nebraska, 3.760 in biological sciences.

Running backs — Ryan Christopherson, Wyoming, 3.260 in business administration; David Overholser, Dayton, 3.590 in secondary education.

Linemen — Michael Blanchard, LSU, 4.000 in zoology; John Dippel, Northwestern State, 3.930 in business administration/management; Jeff Hartings, Penn State, 3.280 in marketing; Andre Maksimow, Boston U., 3.840 in business administration; Robert Zatechka, Nebraska, 4.000 in biological sciences.

Placekicker — Matt Hawkins, Auburn,

3.840 in finance.

First-team defense

Backs — Justin Conzemius, Minnesota, 3.700 in business; Michael Gilmore, Florida, 3.670 in zoology/premedicine; Tony Pittman, Penn State, 3.570 in industrial engineering; Doug Popovich, San Diego, 3.860 in ocean studies.

Linebackers — Derrick Brooks, Florida State, 3.250 in communications; Eric Oliver, Army, 3.940 in mathematical sciences; Matt Taffoni, West Virginia, 3.520 in psychology.

Linemen — Terry Connealy, Nebraska, 3.760 in agribusiness; John Hammerstein, Indiana, 3.580 in biology/psychology; Rich Kaiser, Western Michigan, 3.930 in mechanical engineering; Zack Lehman, Dartmouth, 3.720 in geography.

Punter — Brett Larsen, Illinois, 4.300 (5.000 scale) in economics.

Second-team offense

Quarterback — David Dickenson, Montana, 3.900 in molecular biology.

Wide receivers — Eric Bjornson, Washington, 3.220 in sociology; Matthew Wells, Montana, 3.480 in business administration.

Tight end — Tim Achterberg, Illinois State, 3.710 in marketing.

Running backs — Tim Ardis, Western Illinois, 3.480 in communication arts and sciences; Kevin Keenan, St. Francis (Pennsylvania), 3.610 in elementary education.

Linemen — Brian Bixler, Western Kentucky, 4.000 in biology; Aaron Graham, Nebraska, 3.300 in animal science; Jeremy Hogue, Southern California, 3.890 in political science; Matt Smith, Delaware, 3.560 in mechanical engineering; Mark Zataveski, Notre Dame, 3.480 in American studies.

Placekicker — Gilad Landau, Grambling, 3.800 in biology.

Second-team defense

Backs — Cory Cook, Brigham Young, 3.700 in English; Jason Mack, Lehigh, 3.300 in chemical engineering; Greg Myers, Colorado State, 3.700 in biological sciences; Jeff Sherman, Oregon, 3.200 in management.

Linebackers — Josh Bloom, Dartmouth, 3.260 in history; Tim Carver, Eastern

Illinois, 3.900 in speech communication; Carl Ricci, Yale, 3.450 in sociology.

Linemen — Joe Cummings, Wyoming, 3.820 in English; Dana Scott, McNeese State, 3.330 in electrical technology; Raymond Woodie, Bethune-Cookman, 3.580 in criminal justice; Gregg Ziegler, Villanova, 3.810 in business administration.

Punter — Alan Boardman, Brigham Young, 3.600 in manufacturing engineering.

COLLEGE DIVISION

First-team offense

Quarterback — Chris Hatcher, Valdosta State, 3.740 in physical education.

Wide receivers — Chris Palmer, St. John's (Minnesota), 3.910 in biology/chemistry; Andy Shein, Albany (New York), 3.660 in political science.

Tight end — Aaron Neal, Carnegie Mellon, 4.000 in civil and environmental engineering.

Running backs — Pedro Arruza, Wheaton (Illinois), 3.890 in English; Matthew Malmberg, St. John's (Minnesota), 3.760 in psychology/premedicine.

Linemen — Warren Dodson, Illinois College, 4.000 in physics; Corey Foster, MIT, 4.800 (5.000 scale) in materials science/engineering; Christopher Horton, Carson-Newman, 3.690 in biology; Michael Jones, Washington and Jefferson, 3.650 in chemistry/premedicine; Chris Tedford, Missouri Southern State, 3.800 in accounting.

Placekicker — Joel Yohn, Shippensburg, 3.310 in elementary education.

First-team defense

Backs — Curt Behrns, St. Thomas (Minnesota), 3.850 in biology; Nate Gruber, Winona State, 3.810 in composite materials engineering; Mark McDermott, Cornell College, 3.970 in secondary education/biology; Jay Overmyer, Adrian, 3.700 in biology.

Linebackers — Craig Anderson, Ohio Wesleyan, 3.770 in accounting; Mike Callahan, De Pauw, 3.750 in biological science; Brian Gilmore, Missouri-Rolla, 3.970 in engineering.

Linemen — Merle Atkinson, Carnegie Mellon, 3.620 in mechanical engineering; David Coverdale, Baldwin-Wallace, 3.900 in

biology/premedicine; Michael House, Johns Hopkins, 4.000 in biology; Vince Penningroth, Wartburg, 3.690 in computer science/mathematics.

Punter — Jeffrey Shooks, Albion, 3.930, chemistry/premedicine.

Second-team offense

Quarterback — Chris Klippel, Carroll (Wisconsin), 3.900 in biology.

Wide receivers — Greg Hopkins, Slippery Rock, 3.200 in environmental studies; Jeremy Loretz, St. John's (Minnesota), 3.440 in economics.

Tight end — Jake Hines, South Dakota State, 3.780 in physical education and recreation.

Running backs — Corey Campbell, Chadron State, 3.530 in premedicine; Lamont Rainey, Wayne State (Nebraska), 3.450 in prelaw.

Linemen — Warren Bostrom, St. John's (Minnesota), 3.660 in accounting; David Braksator, Widener, 3.670 in mechanical engineering; Mike Nickerson, Bentley, 3.350 in accounting; Jason Sanders, Central (Iowa), 3.620 in elementary education; Rich Tallarico, Albany (New York), 3.930 in biology.

Placekicker — Marty Thompson, Trinity (Texas), 3.230 in history/political science.

Second-team defense

Backs — Joe Ferris, Carnegie Mellon, 3.730 in industrial management; Tom Offer, St. Joseph's (Indiana), 3.770 in political science; Mike Tressell, Cornell College, 3.950 in secondary education/mathematics; Scott Wazny, Michigan Tech, 3.750 in mechanical engineering.

Linebackers — Jeff Mowrey, Ashland, 3.670 in biology; Greg Stokes, Angelo State, 3.380 in kinesiology; Corby Walker, Midwestern State, 4.000 in business.

Linemen — Richard Dine, Mount Union, 3.410 in sports medicine; Brian Kohorst, St. John's (Minnesota), 3.400 in management; Ted Munson, Indianapolis, 3.890 in marketing; Justin Rice, Nebraska Wesleyan, 3.630 in biology.

Punter — Adam Vinatieri, South Dakota State, 3.270 in health, physical education and recreation.

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

Associate A.D.

Associate Director of Athletics/Senior Women's Administrator: Eastern Illinois University invites applications for associate director of athletics/S.W.A. This full-time, 12-month position is responsible for the supervision, coordination and evaluation of activities of athletic department personnel, coaches and other support staff; assists in marketing and promoting women's programs; coordination of ticket sales, event

management; planning and developing departmental budgets; monitoring financial aid. Master's degree required (advanced degree preferred) with athletic administrative experience at the collegiate level. Demonstrated commitment and knowledge of NCAA rules, excellent organizational, communication and supervisory skills, and knowledge of computer information systems must be evident. Availability: July 1, 1995. Qualified candidates should forward letter of application, resume, names/phone numbers of three professional references to: Dr. Robert McBee, Director of Athletics, Eastern Illinois University, 262 Lantz Building, Charleston, IL 61920. Closing date for applications is February 6, 1995. Eastern Illinois University, an NCAA Division I-AA institution, is a member of the

Mid-Continent Conference and is committed to broad participation opportunities within NCAA Division I athletics in a gender-equitable atmosphere. Eastern Illinois University is an Affirmative Action/Equal Employment Opportunity Employer.

Assistant A.D.

Assistant Athletics Director for Annual Giving. Responsibilities: Responsible for the planning, implementation and overall management of a comprehensive annual giving program for the University of Houston Department of Intercollegiate Athletics. Qualifications: Bachelor's degree required, master's preferred. Five years of development experience preferred. Salary: Commensurate with experience. Full-time position with full university benefits. Closing Date: Review of applications will begin immediately and position will remain open until filled. Process: Send letter of application, current resume and listing of three professional references to: University of Houston, Department of Human Resources, Houston, TX 77204-2770. The University of Houston is an Equal Opportunity/Affirmative Action Employer. Minorities, women, veterans and persons with disabilities are encouraged to apply.

Academic Advisor

Oklahoma State University is accepting applications for the position of Academic Counseling/Eligibility Manager. Position serves in an assistant director role with responsibilities including but are not limited to the following: tracking academic progress of student-athletes; assisting in the admission and orientation process of new student-athletes; assessing the initial and continuing eligibility status of student-athletes; maintaining contact with head coaches, administrators and support staff; participating in on-campus recruitment process; providing personal, career/academic counseling to student-athletes; other duties as assigned by the director of academic services for student-athletes. Required qualifications for this position are bachelor's degree/master's preferred and two years of direct experience in academic counseling of student-athletes, sensitivity to minority issues, working knowledge of NCAA rules and regulations, and computer literacy. To receive full consideration, send letter of application, resume and three letters of

recommendation by January 12, 1995, to: Steve Uryasz, Director, Academic Services for Student-Athletes, Oklahoma State University, 154 Bennett Hall, Stillwater, OK 74078. Oklahoma State University is an Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply. Successful applicant must comply with I.R.C.A.

Athletics Trainer

Assistant Intercollegiate Athletic Trainer. Franklin & Marshall College, a member of the NCAA Division III, E.C.A.C., Centennial Conference, invites applications for the full-time (10-month) administrative position of assistant intercollegiate athletic trainer. Responsibilities include assisting in the coordination of the athletics training services offered to men's and women's varsity athletic teams; providing athletics training services to other campus constituencies as appropriate; assisting with rehabilitation services for the injured athletes; and participating in the campus wellness programs. Requirements for the position include a bachelor's degree, with a master's degree preferred; certification by the National Athletic Trainers Association and Pennsylvania Class A certification. Certification in first aid, C.P.R. and E.M.T. preferred. This is an entry-level position with commensurate salary. Candidates should submit a resume, supporting documentation, and three letters of reference, designating the name of the position, to: Personnel Services, Franklin & Marshall College, P.O. Box 3003, Lancaster, PA 17604. An Equal Opportunity/Affirmative Action Employer.

Development

California State University, Bakersfield: No. 223- Assistant Director of Athletic Development. Full-time, permanent position participates with the associate athletic director to plan and oversee many special events. Requires bachelor's degree, master's degree preferred. Equivalent to three years of professional or technical experience required. College education may be substituted for required experience. Filing deadline: January 9, 1995. Apply to: Office of Personnel Services, California State University, Bakersfield, 9001 Stockdale Highway, Bakersfield, CA 93311-1099.

Affirmative Action/Equal Opportunity Employer.

Executive Director

Executive Director U.S.A. Rugby. Experienced administrator wanted to head national office of amateur sports organization headquartered in Colorado Springs, CO. Must be independent leader able to direct paid staff of five or more persons and work effectively with volunteers from throughout United States. Event planning, fund raising, financial management, marketing, administration and communication skills essential. Salary \$65+/- benefits. Send application and credentials to: U.S.A. Rugby, 3595 E. Fountain Blvd., Colorado Springs, CO 80910. Deadline: December 31, 1994. **United States Intercollegiate Lacrosse Association—Executive Director.** The United States Intercollegiate Lacrosse Association (U.S.I.L.A.) seeks an executive director (part time). This position reports to the officers of the U.S.I.L.A. and will assist with the management of U.S.I.L.A. business, special events, awards programs, and the development and implementation of a U.S.I.L.A. marketing program. Candidates should possess strong interpersonal and communication skills. Managerial and computer skills required. Stipend and expenses paid. Starting date: September 1, 1995. Send letter of application, resume and names and phone numbers of three (3) references to: Chuck O'Connell, President, U.S.I.L.A., Drawer 928, Lexington, VA 24450. Screening of applications will begin February 1, 1995.

Fund Raising

U.S.F.H.A. Fund Raising Campaign Director. The national governing body for field hockey seeks director for Olympic fund-raising campaign. Responsibilities: daily operations, prospect research, major donor solicitation, training volunteers, development of campaign materials. Requirements: ability to work with volunteer committee and board; willingness to travel extensively; previous fund-raising experience for nonprofit and/or sports organizations. Send resume, examples of brochures, etc., to: U.S. Field Hockey Association, One Olympic Plaza, Colorado Springs, CO 80909. Application deadline: January 15, 1995.

Sports Information

Information Specialist (jc32516). The Department of Intercollegiate Athletics at the University of Missouri-Columbia has an immediate opening for an information specialist. The person in this position will assist the sports information director in publicity responsibilities for football and men's basketball, and be responsible for the sports of women's basketball, track and field, and softball. Minimum qualifications are a bachelor's degree in journalism or a related area or an equivalent combination of education and experience from which comparable knowledge and abilities can be acquired is necessary. The successful applicant will also have experience in sports information or sports journalism, computer experience and strong desktop publishing skills. Please apply to: University of Missouri-Columbia, 130 Heinkel Building, 210 South 7th Street, Columbia, MO 65211. Affirmative Action/Equal Opportunity Employer. For A.D.A. accommodations, call 314/882-7976. T.T.Y. users, 800/735-2966.

Basketball

Assistant Professor and Head Women's Basketball Coach to teach undergraduate activity and elementary/secondary methods courses in physical education, and coach Division III women's basketball. Master's degree in physical education or related field required; doctorate preferred. Three years of experience in college teaching and coaching preferred. Application deadline: January 31, 1995. Letter of interest, vitae, and list of names, addresses and phone numbers of three references should be sent to: Dr. Alicia C. Cosky, Program Chair of Physical Education, Aurora University, Aurora, IL 60506.

Football

Assistant Football Coach in the Athletic Department for the University of Arkansas. Master's degree in related field is preferred with minimum of two years experience as a coach at a Division I level of a major college or university required.

See The Market, page 22 ►

The Market

► Continued from page 21

Applicant must have strong organizational and administrative abilities, demonstrate appropriate supervisory skills, and should possess a strong athletic background to include the ability to recruit. Please forward resume with references to: University of Arkansas Athletic Department, Assistant Football Coach, P.O. Box 7777, Fayetteville, AR 72702-7777. Deadline for receiving resumes is December 21, 1994. The University of Arkansas is an Equal Opportunity/Affirmative Action Institution. All applicants are subject to public disclosure under the Arkansas Freedom of Information Act. Persons hired must have proof of legal authority to work in the United States.

Defensive Coordinator/Secondary Coach. Compensation: Negotiable. Qualifications: Bachelor's degree required, master's preferred. Successful experience as defensive coordinator at Division I or II level. Must have working knowledge of NCAA rules. Responsibilities: Coordinate defense and coach secondary. California University of Pennsylvania is a state-supported institution of 7,000 students located in southwestern Pennsylvania 40 miles south of Pittsburgh. California University of Pennsylvania is a member of the Pennsylvania State Athletic Conference. Starting Date: January 1, 1995. Deadline: Applications will be reviewed after December 20, 1994. Applications will be accepted until position is filled. Letter of application and/or nomination and complete resume to: Ms. Maureen Pugh, Office of Student Development, 250 University Avenue, California, PA 15419. California University of Pennsylvania is an Affirmative Action/Equal Opportunity Employer. Women, minorities and individuals with disabilities are encouraged to apply.

Assistant Football Coach (2) positions, University of Wyoming. Faculty nonrenewable track in athletics. Bachelor's degree required; master's degree preferred. Previous coaching experience on the collegiate and/or high school levels required. Ability to recruit quality student-athletes a necessity. Responsibilities include: coach assigned position and assist in all other phases of football program. Recruit assigned areas for prospective student-athletes. The willingness and capabilities to abide by NCAA and Western Athletic Conference rules. Salary commensurate with experience. Application deadline: Application letters and resumes will be accepted until qualified candidates are appointed. To apply, send a letter of application and resume to: Search Committee, Assistant Football Coach, Athletic Department, P.O. Box 3414, University Station, Laramie, WY 82071. Affirmative Action/Equal Opportunity Employer.

Louisiana Tech University. Assistant Coach—Football. Full-time employment, 12-month position. Louisiana Tech University is seeking applicants for assistant football coach—defensive coordinator (linebackers/defensive line). Qualifications include a bachelor's degree (master's preferred). Candidates must have a thorough knowledge of NCAA rules and an ability to recruit student athletes for a successful program within the policies of Louisiana Tech University and the rules and regulations of the NCAA. A demonstrated commitment to high academic standards for student athletes and their ability to succeed both academically and athletically is essential. A reputation of integrity both professionally and in compliance matters is mandatory. Will serve as liaison to head football coach and perform duties as an assistant coach, recruiter and counselor. Collegiate coaching and Division I recruiting experience preferred. In addition to above listed qualifications, the defensive coordinator must coordinate the defensive staff and defensive scheme. Coordinator experience preferred on the collegiate level. Salary is commensurate with experience. Letters of application and resume with references must be received by noon on Thursday, December 22, 1994. Send to: Coach Joe Pearce, Louisiana Tech University, P.O. Box 3156, Ruston, LA 71272, or fax 318/257-4437. Louisiana Tech University is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach—The University of Tennessee at Martin. Will be responsible for coaching an offensive position on the field. Will be assigned other recruiting and coaching duties by the head football coach. May have to teach one class through the P.E. & health department per semester. Bachelor's degree required. Previous coaching and/or playing experience on the college or professional level preferred. Salary commensurate with experience. U.T.M. is an Equal Employment Opportunity/Affirmative Action Employer.

Assistant Coach—Football. The Ohio State University is seeking qualified candidates for a 12-month, full-time position as an assistant coach in the football program.

Responsibilities: Must be able to recruit qualified student-athletes in the context of NCAA, Big Ten and O.S.U. rules and regulations. Assists head coach in instruction of the athletes in rules and fundamentals of the game. Assists in the selection of players for positions. Coaches techniques of the game. Recommends courses of action for game strategy. Carries out recruiting assignments. Monitors academic progress of athletes. Qualifications: Bachelor's degree or equivalent combination of education and experience. Coaching experience at the collegiate level in football; Division I coaching experience desired. Salary: Commensurate with experience and ability. Send Applications to: The Ohio State University, Athletic Department, Attn: Susan Henderson, 226 St. John Arena, 410 Woody Hayes Drive, Columbus, OH 43210. The Ohio State University is an Equal Opportunity/Affirmative Action Employer. Women, minorities, Vietnam-era veterans, disabled veterans and individuals with disabilities are encouraged to apply.

Assistant Football Coach—Defensive Coordinator. Responsibilities: Under the direct supervision of the head football coach. Performs a variety of duties related to the sport of football in the athletic program at Kent State University. These duties include, but are not limited by, the following: recruiting, teaching, counseling, coaching, scouting. Must be committed to the academic goals of the university set forth by the university and follow the rules and guidelines set forth by the NCAA and the Mid-American Conference. Compatibility with coaching philosophies and methods of Kent State University's head football coach required. Qualifications: Minimum of Bachelor's degree with master's degree preferred. Successful background in coaching, recruiting, organization, counseling. Ability to work, communicate and develop rapport with students, alumni, faculty, administration and general public. Salary: Commensurate with background and experience. Term of Appointment: 12-month position. Application Deadline: January 5, 1995. Please forward letter of application, professional resume and three letters of reference to: Mr. Jim Corrigan, Head Football Coach, Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Assistant Football Coach, Department of Athletics. Southeast Missouri State University, an NCAA Division I (IAA football) and Ohio Valley Conference member seeks applications for the position of assistant football coach. The position is a full-time, term appointment. Southeast Missouri State University is a comprehensive regional state university located in Cape Girardeau, currently enrolling 8,500 students. Cape Girardeau is located on the Mississippi River midway between Memphis and St. Louis with an area population of approximately 60,000. Position duties include, but are not limited to: assisting the head coach in coaching the offense with emphasis on quarterbacks; game planning; play selection; active recruiting of qualified student-athletes for football; supervision in academic counseling, study hall, financial aid or other assigned areas. Additional duties may be assigned by the director of athletics. Qualifications: Bachelor's degree with demonstrated quarterback coaching experience at the college level; teaching skills and knowledge of football strategy, rules and game techniques; ability to motivate and instruct students; knowledge of NCAA rules and application/compliance required. The successful applicant must demonstrate an understanding of and strong commitment to a service orientation and cultural diversity. Minimum Available Compensation: Commensurate with education and experience. In addition, the university provides an excellent benefits program including leaves and insurance. Application Deadline: Review of applications will begin immediately and continue until the position is filled. To apply, send a letter of application, resume, and the names and telephone numbers of three professional references to: Mr. Curt R. Lynch, Personnel Officer, Southeast Missouri State University, One University Plaza, Cape Girardeau, MO 63701. Hearing-impaired individuals may contact the university at 314/651-2382 (T.D.D. service). The university will be closed from December 22, 1994 - January 2, 1995. An Equal Opportunity, M/F, Affirmative Action Employer.

Head Football Coach. Requirements: Bachelor's degree. Demonstrated coaching and teaching skills at an NCAA Division I-A or I-AA or professional level. Knowledge of and proven ability in coaching intercollegiate football. Possess recruiting knowledge. Ability to interact within the community and work with athletic support organizations. Commitment to NCAA and conference rules and regulations. Salary: Commensurate with experience, background and ability in line with NCAA institutions. Application: Send letter and resume to: Mr. Charles Cavagnaro, Director of Athletics, University of Memphis, Athletic Office Building, Memphis, TN 38152. Deadline: January 3, 1995, noon (C.S.T.). Fax number 901/678-5078. (No telephone

calls.) The University of Memphis is an Equal Opportunity/Affirmative Action Employer. Successful candidate must meet Immigration and Reform Act criteria.

Gymnastics

Personal Services Contract Available. U.S.A. Gymnastics Women's Gymnastics Collegiate Liaison. This contractor, reporting to the women's program director, will serve as a U.S.A. gymnastics liaison to the National Association of Gymnastics Coaches Association-Women (N.A.C.G.-C/W.), to the NCAA and to the National Association of Collegiate Women Athletic Administrators; will seek to increase the number of NCAA women's gymnastics programs; and will provide expert advice and assistance to existing NCAA women's gymnastics programs. Additionally, this position will administer the collegiate competitive events hosted by U.S.A. Gymnastics. Specific duties include: 1. Maintain an ongoing relationship with the N.A.C.G.-C/W. and with its various committees serving as link for the N.A.C.G.-C/W. to the various departments and functions of U.S.A. Gymnastics. 2. Represent the interests of women's gymnastics at all pertinent levels of the NCAA and with the National Association of Collegiate Women Athletic Administrators. 3. Work with athletic administrators to increase the number of women's collegiate programs by providing information and advice on starting such programs. 4. Design and implement a program for private gymnastics clubs to present to colleges to institute new collegiate programs utilizing the services and facilities of the private club. 5. Act as a resource for promotion, sponsorship and fund-raising activities for women's collegiate programs. 6. Administer the two existing collegiate championships sponsored by U.S.A. Gymnastics, including acting as liaison to the collegiate coaching committees for site selection, structure, and for the dissemination of necessary manuals and promotional materials. Provide information for these events for potential television coverage, either locally or nationally. 7. Communicate directly with athletic directors to provide understanding support to women's gymnastics programs. 8. Communicate with collegiate coaches on educational, safety certification, membership and other opportunities available through U.S.A. Gymnastics. Qualifications: Bachelor's or graduate degree preferred. Experience in collegiate gymnastics as an administrator, coach or athlete. Experience in marketing, promotions and/or fund raising. Strong written and verbal communication skills. Management experience helpful. Applications Due: January 23, 1995. Contract: \$10,000, plus reimbursement for travel and other direct expenses. Hours: Part time. Relocation is not necessary as long as applicant has full access to computer, modem, printer, copier and fax machine. Send letter of introduction, resume and three letters of recommendation to: Kathy Kelly, Women's Program Director, U.S.A. Gymnastics, 201 S. Capitol, Suite 300, Indianapolis, IN 46225. **Winona State University.** The Department of Health, Physical Education and Recreation has an opening in its department for a Director of Gymnastics Activities. Responsibilities: Direct all Winona State University gymnastics activities including: A) Intercollegiate team head coach; B) community lessons; C) summer camps. Other duties may be assigned by supervisor. Qualifications: Knowledge and competencies in: A) Routine composition (U.S.G.F. operating code); B) practice and competition set-up; C) safety and spotting precautions; D) budgeting, scheduling, recruiting and promotions. Candidates must possess excellent human relations skills and be proficient at coordinating diverse age groups. To Apply: Send resume, transcripts and at least three letters of reference to: Gymnastics Activities Search, Affirmative Action Office, Winona State University, P.O. Box 5838, Winona, MN 55987. Applications should be postmarked by January 16, 1995. Position available pending budgetary approval. An Affirmative Action/Equal Opportunity University. Women, minorities and individuals with disabilities are encouraged to apply.

Lacrosse

Davidson College is seeking applications for head women's lacrosse coach. Responsibilities include recruiting, scheduling, coaching, team travel and budget in accordance with the rules and regulations governing an NCAA Division I program. Serve in other capacities as assigned by the department of athletics and physical education. Qualifications: Earned bachelor's degree required and collegiate coaching experience. Salary: Commensurate with experience and qualifications. Application

deadline: The search will remain open until the position is filled. Send letter of application, resume and letters of recommendation to: Caroline Price, Senior Women's Administrator, Davidson College, P.O. Box 1750, Davidson, NC 28036.

Soccer

Head Women's Soccer Coach (Division II). The Lenoir-Rhyne College Athletics Department seeks all qualified applicants for the position of head women's soccer coach, NCAA Division II, South Atlantic Conference. Duties to include coaching, recruiting, scheduling, team travel and part time teaching. Master's degree in physical education or related field required. Effective interpersonal and communication skills required. Ten (10) month, full-time position. Salary commensurate with experience. Send letter of application, resume and list of three references by January 14, 1995, to: Dr. Keith M. Ochs, Athletics Director, Box 7356, Hickory, NC 28603. Fax 704/328-7399. Lenoir-Rhyne College is an Equal Opportunity Employer. Women and minorities are encouraged to apply.

New Mexico Highlands University is seeking applications to fill a nonrenewable track position for head women's soccer coach. New Mexico Highlands University, an NCAA Division II institution and a member of the Rocky Mountain Athletic Conference, is starting a women's soccer program with competition to begin fall of 1995. Responsibilities include but not limited to coaching, recruiting and administrative responsibilities for NCAA II intercollegiate athletics game management. Starting date for employment will be March 1, 1995. Bachelor's degree required, master's preferred. The applicant must have prior experience at the collegiate level or head coaching experience at the high school level. Application should include a letter of intent, resume, transcripts, and three letters of recommendation with phone numbers. Application deadline is January 31, 1995. Address applications and inquiries to: Cindy M. Roybal, Chairperson, New Mexico Highlands University, Las Vegas, NM 87701. New Mexico Highlands University is an Affirmative Action/Equal Opportunity Employer.

Head Men's Soccer Coach: The University of California, Irvine, is seeking applications for this full-time position. Works under the supervision of the director of soccer. Has primary responsibility and oversight for the men's intercollegiate soccer program, including the recruitment of quality student-athletes, and all phases of training and competition. With the director of soccer, assists in the development and implementation of an extensive community outreach program, which includes fund raising, marketing, promotions, camps and clinics. The appointment includes a physical education teaching assignment. Candidates must have a commitment to the retention and academic success of student-athletes and successful experience in coaching men's soccer at a highly competitive level. Candidates with demonstrated success in collegiate recruiting, coaching, fund raising and marketing preferred. Bachelor's degree required. Position is open until filled. In order to ensure consideration, a letter of application, resume and list of references must be received no later than January 17, 1995. Submit application materials to: Ed Carroll, Associate Athletic Director, Crawford Hall, University of California, Irvine, CA 92717. U.C. Irvine is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Soccer Coach. Department of Intercollegiate Athletics. Requisition Number 942659-A. Application Period: December 19, 1994, to January 31, 1995. Salary Range: Contingent upon experience. Summary of Duties: Identifies, evaluates and recruits top student-athletes. Assists in all soccer program areas such as: preseason training, practice and games. Assists in academic advisement and interacts with all levels of the organization. Minimum Requirements: Bachelor's degree and two (2) years of soccer coaching experience. Desirable: Qualifications: Demonstrated knowledge of NCAA and W.A.C. rules and regulations. Coaching experience at the intercollegiate Division I level preferred. Computer skills. To Apply: Applications, or a resume with a cover letter containing an original signature, and three (3) letters of recommendation must be received by 5 p.m. on the closing date. Indicate requisition number and job title on application/cover letter and list employment dates by month/year. Applications may be obtained by calling 505/277-2456. Send applications to: Amy Allman, Head Women's Soccer Coach, Women's Soccer Program, The University of New Mexico, Johnson Center #1142, Albuquerque, NM 87131-0041. The University is an Equal Opportunity/Affirmative Action Employer and Educator.

Softball

Assistant Softball Coach/Administrative Assistant For Operations. The United States Military Academy at West Point, New York, (Division I) seeks applicants for the position of assistant softball coach/administrative assistant for operations. Qualifications: Must possess a bachelor's degree, master's degree preferred. Education/experience: Must have at least one year of coaching experience at the intercollegiate level and demonstrated the ability to manage all phases of the program to include budget, recruitment and program development. Experience must also include knowledge and a specialty area in the sport of softball. Responsible for all aspects of softball recruiting to include evaluations, trips, correspondence, admissions process, official visits and home visits. Coordinates for off-season facilities, strength training and aerobics. Coordinates logistical requirements for home and away contests. On-field responsibilities for practice and competitions. Monitors team academic progress. Must have knowledge of NCAA rules, standards, practices, procedures and strong interpersonal communication skills. The candidate must have some computer experience with WordPerfect 6.0 and be familiar with electronic mail capabilities. Salary: Commensurate with qualifications and experience. Review begins December 22, 1994, until completion. Send letter of application, resume and three letters of recommendation (including address, phone and telephone numbers) to: Civilian Personnel Office, N.A.F., Attn: Mike Morris, West Point, NY 10996, phone: 914/938-2822, fax: 914/938-2363.

Swimming

Head Men's and Women's Swimming Coach, North Carolina State University. Nine-month position. Starting date: position will be filled soon after the completion of the traditional season. Responsibilities include coaching, conditioning, recruiting, budget preparation and conducting a program in compliance with NCAA regulations. Qualifications: Bachelor's degree required, master's degree desirable. Swimming coaching experience, preferably in a Division I men's and women's program; collegiate recruiting experience desired; good communication and organizational skills; strong commitment to academic achievement of student-athletes; sensitivity to equity and diversity issues. Salary: Commensurate with experience. Applicants should forward a letter of application, current resume and references to: Jenny Garity, Administrative Assistant for All Sports, North Carolina State University, Case Athletics Center, Box 8501, Raleigh, NC 27695-8501. North Carolina State University is an Equal Opportunity/Affirmative Action employer. Women and minorities are encouraged to apply.

Track & Field

The University of Iowa Women's Athletics, Assistant Track & Field Coach, Restricted-Earnings. Ten-month position. Qualifications: Bachelor's degree required; master's degree preferred. Prefer experience in the following: Division I college coaching and/or competitive experience in throwing and/or multi-events; T.A.C. Level I and II coaching certification desirable; knowledge of NCAA recruiting rules and regulations; ability to recruit national caliber student athletes; proven leadership ability; demonstrated skills in administration, organization and training necessary to conduct a successful Division I women's intercollegiate track and field program. Responsibilities: Assist in the coaching and

administration of a Division I intercollegiate women's track & field program; recruiting 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: Ten-month appointment, beginning midyear, on or about January 17, 1995. Application Process: Submit letter of application, resume and three current letters of reference 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.

Head Coach for Men's and Women's Track and Field and Cross Country Programs. General Description: Reports to associate director of athletics and coordinates and coaches all aspects of the men's and women's track and field and cross country programs. Instruct selected activity classes in physical education program. Responsibilities: Organization, administration and coaching of the men's and women's track and field and cross country programs. Development and implementation of an organized recruiting program. Budget management and adherence to NCAA and University Athletic Association policies. Other responsibilities as designated by the director or associate director of athletics. Professional: Bachelor's degree required, master's degree in physical education or related field preferred. Qualifications: Preference will be given to candidates with a minimum of three years prior experience coaching track and field and cross country at the university, college or high school level. Demonstrated competency in setting objectives, working independently and establishing priorities. Demonstrated experience in program management, e.g., scheduling, practices, travel, public relations, etc. Appointment: Full-time, nonfaculty appointment renewable annually on a 10-month basis. Projected starting date is anticipated to be no later than February 1, 1995, for current fiscal year, and August 1 thereafter. Salary: Dependent on qualifications and experience. Deadline: Review of completed applications will begin January 3, 1995, and continue until position is filled. Application: Send letter of application, resume and listing of professional references to: John Schaeel, Director of Athletics, Washington University, Campus Box 1067, One Brookings Drive, St. Louis, MO 63130. Washington University is a member of the University Athletic Association and competes at the Division III level of the NCAA. Washington University is an Equal Opportunity/Affirmative Action Employer.

Volleyball

Assistant Volleyball Coach Restricted-Earnings Position: Northern Arizona University is seeking an assistant who will provide coaching and administrative assistance. Academic year (beginning mid-year January 1995). Qualifications: Bachelor's degree required. Previous Division I coaching and playing experience and a sound knowledge of NCAA rules preferred. Salary \$12,000 with camp income opportunities available (additional maximum \$4,000). Excellent organizational, computer and administrative skills desired. Responsibilities: Assist head coach in all phases of a Division I volleyball program to include administrative, recruiting, on-court teaching and training, and promotions. Application Procedures: Send letter of application, resume of experience and training, plus phone numbers of three references to: Kelley Silva, Head Volleyball Coach, Northern Arizona University, P.O. Box 15400, Flagstaff, AZ 86011-5400.

See The Market, page 23 ►

EXECUTIVE DIRECTOR

The United States Olympic Committee (USOC) is dedicated to providing opportunities for American athletes of all age and skill levels, and to preparing and training those athletes for challenges that range from domestic competitions to the Olympic Games themselves.

The USOC, headquartered in Colorado Springs, seeks an Executive Director. This is the Chief Operational Officer who has responsibility for staff functions including organizing, motivating and directing staff of the USOC to carry out functions and policies as set forth by the President and/or Executive Committee. Staff of nearly 500 at 3 Olympic Training Center sites. Candidate must be well known within the U.S. athletic community as a credible leader and successful management executive with knowledge of the USOC, National Governing Bodies (NGBs), or other major administrative bodies within the U.S. athletic community; experience as chief staff executive of an association, society, NGB, corporation or other similar organization; have the knowledge and background to represent the USOC at the highest levels internationally; possess substantial and current experience in sports programs and sports marketing; possess experience in a variety of settings in creating, leading, motivating, maintaining and achieving results through teams, coalitions and constituency groups; ability to work for volunteer leadership and board; excellent communicator, orally, in writing and through leadership actions; ability to travel extensively nationally and internationally.

Mail expression of interest and resume by Jan. 30, 1995 to:

Coopers & Lybrand
ATTN: James A. DePalma
1301 Avenue of the Americas
New York, NY 10019
Equal Opportunity Employer

Head Women's Volleyball Coach The University of Minnesota — Twin Cities

The University of Minnesota-Twin Cities has an opening for a head women's volleyball coach responsible for all phases of a nationally competitive Division I women's volleyball team within the Big Ten Conference and NCAA. Duties include, but are not limited to, recruiting, budget management, effective practice, training and competition for student-athletes. Overseeing of their academic performance; compliance with NCAA rules, and service to the department and community in a positive manner. A bachelor's degree in hand at time of application is required. Five years collegiate level volleyball coaching experience required. Division I women's volleyball coaching experience preferred; five years Division I head women's volleyball coaching experience preferred. 100 percent time appointment, starting as close to January 15, 1995, as possible. Salary commensurate with experience and qualifications. Send letter of application, resume and list of three references to: Chair, Search Committee for Women's Head Volleyball Coach, Women's Intercollegiate Athletics, 516 15th Avenue SE, Minneapolis, MN 55455, or fax to 612/626-7926. Applications must be received on or before December 30, 1994.

The University of Minnesota is committed to the policy that all persons should have equal access to its programs, facilities and employment without regard to race, religion, color, sex, national origin, handicap, age, veteran status, or sexual orientation.

Assistant Football Coach

Defensive Position

Princeton University's Department of Athletics announces an opening for an assistant football coach.

The position requires a baccalaureate degree or equivalent experience and a successful background in coaching football, preferably with several years at the collegiate level.

The assistant coach must be able to work within the framework of Princeton University, Ivy League and NCAA policies and procedures. The assistant coach must have the ability to effectively recruit qualified students.

Application Deadline: Jan. 2, 1995

Please submit resume to Ms. Amy Campbell, Associate Director of Athletics, Princeton University, Jadwin Gymnasium, Princeton, NJ 08544.

PRINCETON UNIVERSITY

An Affirmative Action / Equal Opportunity Employer

The Market

► Continued from page 22

Head Women's Volleyball Coach. The University of Virginia is accepting applications from candidates to manage coaching duties assigned in a competitive Division I women's volleyball program. Responsibilities include, but are not limited to, practice and game coaching; hiring and supervising an assistant coaching staff; coordinating the recruitment of prospective student-athletes and the scouting of opponents; establishing a competition schedule and coordinating team travel; assist in the monitoring of the student-athletes' academic progress; and overseeing a program budget. Bachelor's degree required. Strong interpersonal skills are a requisite. Demonstrated volleyball coaching success at the collegiate level is desired. Candidates should have knowledge of pertinent NCAA rules. Twelve-month, full-time appointment. Salary commensurate with experience. Applications are being accepted until December 30, 1994. Submit a letter of application, resume and three references to: Craig Littlepage, Associate Director of Athletics, P.O. Box 3785, University of Virginia, Charlottesville, VA 22903. The University of Virginia is an Affirmative Action/Equal Opportunity Employer.

California State University, Bakersfield—Head Women's Volleyball Coach. Full-time appointment available on or before March 1, 1995. Responsible for all program components including planning; organizing; budgeting; scheduling; recruiting; serving as P.E. instructor; and developing and maintaining clinics, workshops, and club and grass court programs. Bachelor's degree required. Master's preferred. Salary: D.O.E. Direct letter of application, resume and three current references (names and phone numbers) by December 28, 1994, to: Rudy Carvajal, Director of Athletics, C.S.U., Bakersfield, 9001 Stockdale Highway, Bakersfield, CA 93311-1099. Affirmative Action/Equal Opportunity Employer.

Assistant Coach—Women's Volleyball: The Department of Intercollegiate Athletics at Cal Poly San Luis Obispo is seeking applicants for an assistant coach (coaching assistant classification, Recruitment Code #53009), full-time, 12-month appointment, available immediately. Duties and Responsibilities: assist in planning, organizing and implementing all phases of a Division I program, including recruitment of student-athletes, conditioning, travel arrangements, scheduling, match management, public relations, and other duties as assigned by head coach. Qualifications: Undergraduate degree required. Master's degree preferred. Commitment to academics, knowledge of NCAA Division I rules, and experience in recruiting necessary; coaching experience at the college level required. Salary commensurate with qualifications and experience. Send a letter of application with a list of references and a resume to: John McCutcheon, Director of Athletics, Recruitment Code #53009, California Polytechnic State University, San Luis Obispo, CA 93407. For full consideration, applications should be received by January 20, 1995. The Department of Intercollegiate Athletics sponsors 17 sports. All teams compete at the NCAA Division I level, with football classified in Division I-AA. Cal Poly will be a member of the Big West Conference effective 1996. The California State University is committed to providing equal opportunities to men and women C.S.U. students in all campus programs, including intercollegiate athletics. Cal Poly is strongly committed to achieving excellence through cultural diversity. The university actively encourages applications and nominations of women, persons of color, applicants with disabilities and members of other underrepresented groups. Affirmative Action/Equal Employment Opportunity.

Head Women's Volleyball Coach. Grand Valley State University, a member of the Great Lakes Intercollegiate Athletic Conference and sponsor of 16 Division II programs, is seeking applications for the position of head women's volleyball coach. The position is a full-time, 12-month appointment and reports directly to the director of athletics. The position is responsible for all phases of the program including organization and administration, quality student-athlete recruitment, fiscal management, viable fund raising and public relations, and other duties as assigned by the director of athletics. Qualifications would include a baccalaureate degree, with a master's degree strongly preferred. Successful playing and coaching experience at the collegiate level is preferable. Additionally, a thorough understanding and

accountability to NCAA rules and regulations. The candidate must demonstrate a commitment to the academic and athletic success of the student-athlete, and to the highest of ethical standards. Salary: \$30,000. Benefits: Comprehensive benefits package. Application: Cover letter, resume (vital), and three references including names, addresses and telephone numbers. Please send to: Dr. Mike Kovalchik, Director of Athletics, Grand Valley State University, Allendale, MI 49401. Applications will be received until the position is filled. Grand Valley State University is an Equal Opportunity Employer. Women and minorities are encouraged to apply.

Head Women's Volleyball Coach. Responsibilities: Implementation, supervision and direction of all phases of a competitive Division I program including recruiting, practice organization, game coaching, public relations and fund raising. Qualifications: Bachelor's degree required with a master's degree highly preferred. Minimum three years experience as a head/assistant coach in a successful collegiate program. Salary: Commensurate with experience. Starting Date: January 16, 1995, and applications will be accepted until the position is filled. Application Procedures: Letter of nomination or application with resume, a list of references should be sent to: Andrea Myers, Sr. Associate Director of Athletics, Indiana State University, Athletics Department, Terre Haute, IN 47809. Indiana State University is an Affirmative Action/Equal Opportunity Employer.

Head Coach Women's Volleyball—Responsible for managing Division I program in accordance with NCAA and Big Ten Conference guidelines. Also recruiting, scheduling, budget planning and management, and other administrative duties. Promote positive public relations with university and community. Bachelor's degree required along with five years volleyball coaching experience with a minimum three years at the collegiate level. Submit letter of application, resume and three letters of recommendation by January 27, 1995, to: Purdue University, Personnel Services Team 5, 1126 Freehafer Hall, West Lafayette, IN 47907-1126. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Physical Education

Health, Physical Education and Dance Department Positions Available. Kutztown University invites applications for two full-time temporary positions for the 1995-96 academic year. Candidates should be able to teach first aid and other survey health courses. The position includes demonstrated expertise from among the following activity areas: Personal defense, fencing, aerobics and outdoor education activities. Qualifications are three years teaching experience and master's degree in appropriate fields, doctorate preferred. Letter of application, list of three references with current addresses and telephone numbers, vita and official transcripts should be forwarded by January 27, 1995, to: Dr. Linda Crawshaw, Health, Physical Education and Dance Department, Keystone Hall, Kutztown University, Kutztown, PA 19530. Tenure-track position to begin in the fall semester 1995. Candidates should have experience teaching health and/or physical education in elementary or middle school. Experience teaching health courses, college level preferred, also is required. The position includes demonstrated expertise from among the following activity areas: personal defense, fencing, aerobics and outdoor education activities. Qualifications are an earned doctorate in an appropriate field and three years teaching experience. Letter of application, list of three references with current addresses and telephone numbers, vita and official transcripts should be forwarded by January 27, 1995, to: Dr. Ann T. Gundry, Health, Physical Education and Dance Department, Keystone Hall, Kutztown University, Kutztown, PA 19530. Kutztown University is an Affirmative Action/Equal Opportunity employer and actively solicits applications from qualified minority and women candidates.

Sports Administration. The graduate degree program in sports administration is housed in the Department of Health and Physical Education (in the College of Education). Approximately 15-20 students are admitted each year into the two-year program. Students take course work during the first year and during the second year complete a two-semester internship. Interns have been placed with major league teams in basketball, football and baseball; with local professional teams in hockey, baseball, tennis, and indoor soccer; with nation-

al and conference governing agencies; and with a variety of athletic and recreation departments in institutions of higher education. The department offers one other graduate degree program in physical education with emphases in teaching and exercise science/wellness. The undergraduate program in physical education has three emphases: pedagogy, fitness and sports business. Wichita State University enrolls 15,000 students. It is located in the urban, industrial center of the state of Kansas. The metropolitan area of Wichita has a population exceeding 400,000. Position Description: Contingent upon funding, tenure-track appointment in physical education at the rank of assistant/associate professor with primary teaching and advising responsibility in the graduate program in sports administration. Required qualifications: doctorate, in appropriate field, completed at the time of application, and significant leadership experience. Preferred qualifications: a physical education/athletic background with an emphasis in leadership and/or sports administration, record of scholarly activity, and previous university teaching. Responsibilities include: teach graduate courses in the sports administration program and complementary courses in other departmental programs, advise students, supervise interns, conduct and disseminate research, obtain grant funding, and serve on graduate thesis committees. Application Instructions: Send: 1) a letter of interest which clearly establishes applicant's qualifications, 2) current curriculum vitae, 3) names, addresses and telephone numbers of five references to: Dr. Susan Kovar, Search Committee Chair, Wichita State University, Department of H.P.E., Campus Box 16, Wichita, KS 67260-0016. Salary is competitive and commensurate with qualifications and experience. Screening of applicants will begin January 12, 1995, and continue on the first of each month thereafter until the position is filled. Appointment will begin August 18, 1995. Women and minorities are encouraged to apply. Wichita State University is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant

Two Graduate Assistants, Men's and Women's Soccer. Loras College invites applications for two positions reporting to the men's and women's soccer coordinator. Responsibilities include assisting in areas of recruiting, practice and all aspects of an NCAA III soccer program. Qualifications: Bachelor's degree, coaching and/or college playing experience, acceptance into Loras College graduate program. Compensation: Stipend and tuition remission for six credit hours each semester. Starting date: August 24, 1995. Application procedure: Send letter of application, resume and three letters of recommendation by January 15 to: Eric Johnson, Men's & Women's Soccer Coordinator, Loras College, Box 178, Dubuque, IA 52004-0178.

Graduate Assistantship, University of Scranton, Men's and Women's Soccer. Responsible for recruitment of student-athletes, coaching and other duties as assigned by head coaches. Requirements: Admission to graduate school (deadline for application, February 25) and soccer background. Benefits: Tuition and stipend. Send letter of application and resume to: Steve Klingman, Soccer Coach, University of Scranton, Scranton, PA 18510-4650. Phone 717/941-7440. Fax 717/941-4223. Affirmative Action/Equal Opportunity Institution.

Football Graduate Assistant—University of California, Berkeley. Two positions available fall 1995. Deadline for graduate school applications is January 1995. Must score a minimum of 1000 on G.R.E. For graduate applications, please call 510/642-7404. For more information, please call Tina Pisen at 510/643-6524.

Graduate Assistant, Men's and Women's Diving. University of South Dakota is seeking qualified applicants for the position of diving coach. U.S.D. has a very strong NCAA II swimming and diving team. Applicants should have a bachelor's degree, preferably in physical education but

not required. Applicants should also have competition and coaching experience, acceptable G.R.E. scores, letters of reference and preferably American Red Cross certification in W.S.I. Compensation includes stipend and tuition reduction. Position available until filled. To apply, send letter of application, resume and three references to: Jack Doyle, Athletic Director, University of South Dakota, 414 East Clark Street, Vermillion, SD 57069-2390. Equal Opportunity/Affirmative Action Employer.

Internship

P.R. Internship—West Michigan Whitecaps (January-September 1995). Writing and editing souvenir program, media guide, monthly newsletter, press releases and game notes. Manage press box and coordinate player interviews. Send or fax cover letter, resume and writing samples to: L. Clark, P.O. Box 428, Comstock Park, MI 49321; 616/784-4911.

Miscellaneous

Summer Camp Opportunities—New York, Pennsylvania, Maine. June 18-August 18. Instructor/coaching positions available. Skills needed in: Tennis, swimming, sailing, water skiing, hockey, lacrosse, baseball, basketball, soccer, gymnastics, physical education majors, equestrians, etc. Choose from 30 camps. Call Arlene, 1-800/443-6428; 516/433-8033.

Open Dates

Men's Basketball, Division III—Franklin College is seeking a team for each of two tournaments: December 1-2 and December 8-9. Guarantee negotiable. Contact coach Kerry Prather at 317/738-8121.

The Carolina Commanders A.A.U. Basketball Club is available for 1995 exhibition games. The Commanders are filling their schedule for both their men's and women's teams. Wayne Otto, P.O. Box 2628, Boone, NC 28607, 704/264-9547.

Football, Ohio Wesleyan University, Division III, seeks opponent for the following dates: October 26, November 9, 1996; and October 25, November 8, 1997. Contact: John A. Martin, Athletic Director, Edwards Gym, Delaware, OH 43015. 614/368-3727.

Nicholls State University—1995: September 2 & November 11, 1996: September 7, 14, 28 & November 16, 1997: September 27, October 4 & November 15, 1998: September 19. Please contact Mark Hudspeth, assistant football coach, or Mike Knight, athletic director. Phone 504/448-4806.

Women's Volleyball: S.U.N.Y. Brockport seeks one team for September 8-9, 1995, tournament. Guarantee available. Call Ed Matejkovic, 716/395-5328.

Men's Soccer: S.U.N.Y. Brockport seeks one team for September 8-9, 1995, tournament. Guarantee available. Call Ed Matejkovic, 716/395-5328.

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 Ed Matejkovic, 716/395-5328.

Women's Basketball: Southern Methodist University is seeking home games for the 1995-96 season. Good guarantee. Contact Jon Newlee, 214/768-2886.

Women's Basketball: The University of Washington is seeking a Division I team for the Seattle Times Classic, December 27-28, 1995. \$4,000 guarantee. Call Kathy Anderson, 206/543-8070.

Division III Women's Basketball—Carroll College (WI) is seeking a team for tournament on November 17-18, 1995. Guarantee. Contact Sue Hansen, 414/524-7319.

ment on November 17-18, 1995. Guarantee. Contact Sue Hansen, 414/524-7319.

Positions wanted

Head Men's and or Women's Tennis Coach. Three years Division III coaching experience. Adam Wong, 50 Bradley Street, Somerville, MA 02145, or call 617/628-8157.

Experienced and successful tennis coach seeks position as men's and/or women's tennis coach on the college level. Can/will also teach academic/activity physical education courses. U.S.P.T.A. certified.

Contact Jim Montgomery at P.O. Box 4957, Jackson, MS 39296, or call 601/353-8502 nights, 601/960-1712 days. Available for position January 1, 1995, and after.

Former Division I Athlete and Division III Athletic Coordinator seeks multipurpose position in athletics. Five years' college management experience in facility/event management, head strength coach and NCAA track coach. Also, former high-school football receivers coach and offensive coordinator. Excellent references from coaches and administrators. Prefer Northeast/Metropolitan New York-New Jersey region. Contact: Walt Domanski, Facility Coordinator, at Sports Fitness, Inc., 609/597-9231 (W) or 609/361-0842 (H) or write: 215 W. 22nd Street, Ship Bottom.

FLORIDA INTERNATIONAL UNIVERSITY DEPARTMENT OF INTERCOLLEGIATE ATHLETICS

Florida International University currently enrolls approximately 26,000 students, more than 20,000 on the University Park campus. The Department of Intercollegiate Athletics seeks experienced professionals to serve in the following position vacancies:

ASSOCIATE ATHLETIC DIRECTOR ADMINISTRATION AND FINANCE Position #60097

The Associate Athletic Director has responsibilities for all internal affairs of the Athletic program including budget preparation and maintenance, game contract execution, personnel, purchasing and student-athlete injury insurance issues. This employee is an integral member of the Athletic Director's administrative staff. The appointment is full time (12 months). Salary is commensurate with background and experience. Requirements include a master's degree in an appropriate area of specialization and four (4) years of appropriate experience or a bachelor's degree in an appropriate area of specialization and six (6) years of appropriate experience. Strong background/preparation in the areas of business management and/or accounting is desirable. Strong organizational and personnel management skills are preferred together with direct experience in NCAA athletics.

DIRECTOR OF CAMPUS RECREATION (WORKING TITLE) Position #50090

The Campus Recreation Director has responsibilities for all Campus Intramural sports, special events, club sports and summer camps. In addition, the Director has responsibilities for the Fitness Center, Tennis, Handball and outdoor basketball courts as well as all multipurpose fields. Other administrative duties include budget preparation and maintenance, purchasing and personnel issues pertaining to the Campus Recreation program. The appointment is full time (12 months). Salary is commensurate with background and experience. Requirements include a master's degree in an appropriate area of specialization and two (2) years of appropriate experience or a bachelor's degree in an appropriate area of specialization and four (4) years of appropriate experience. Strong background/preparation in the areas of recreation and/or physical education is desirable. Strong organizational and personnel management skills are preferred.

FITNESS CENTER COORDINATOR Position #50221

The Fitness Center Coordinator will be responsible for the programs and administration of the Campus Fitness Center. The Coordinator will be additionally responsible for scheduling and carrying out all necessary maintenance plans for the facility. The Coordinator will have responsibility for recreational sports programming as it relates to (1) wellness (2) special events (3) "Theme Week" functions (4) sports club advising and (5) part-time strength and conditioning of student-athletes. The Fitness Center Coordinator will participate in the development and implementation of all program policies. The appointment is full time (12 months). Salary is commensurate with background and experience. Requirements include a master's degree in an appropriate area of specialization or a bachelor's degree in an appropriate area of specialization and two (2) years of appropriate experience. Strong background/preparation in the areas of recreation and/or physical education is desirable. Strong organizational and personnel management skills are preferred.

To apply for any of the above position vacancies, send a letter of application with resume and three (3) letters of reference to: Office of Personnel Relations, Florida International University, University Park Campus, Charles Perry Bldg., Room 224, Miami, FL 33199. The closing date for all position vacancies is January 12, 1995.

FIU is an Equal Opportunity/Affirmative Action/Equal Access Employer and Institution and a member of the State University System of Florida.

San Jose State University

San Jose, California

ANNOUNCEMENT OF POSITION AVAILABILITY

POSITION: Assistant Football Coaches (non-tenured).

QUALIFICATIONS: Bachelor's degree required and master's degree preferred. Previous experience at the Division I intercollegiate level desired. Commitment to the retention and academic success of student-athletes. Demonstrated coaching and recruiting success, experience in organizing and motivating student-athletes to maximum performance level. Ability to work, communicate and develop rapport with students, alumni, administration and community groups. Thorough knowledge and understanding of NCAA regulations. Required: Awareness of, and sensitivity to, the educational goals of a multicultural population. Preferred: Cross-cultural experience and/or training: e.g., bilingual, bicultural background.

RESPONSIBILITIES: Reports directly to the Head Football Coach. Responsible for assisting in all phases of a Division I intercollegiate football program which includes scheduling, budgets, marketing and fund raising. Must be committed to the academic goals of the university and must follow the rules and guidelines set forth by the NCAA and Big West Conference. Address the needs of ethnically diverse students through course materials, teaching strategies and advisement.

SALARY RANGE: Commensurate with experience and educational background.

STARTING DATE: As soon as possible.

APPLICATION PROCEDURE: Position is open until filled. Screening of applications to begin December 27, 1994. Send letter of application, resume, transcripts and three recent letters of recommendation to:

Mr. Ed Swartz, Associate Athletic Director
Division of Intercollegiate Athletics
San Jose State University
One Washington Square
San Jose, CA 95192-0062

GENERAL INFORMATION: San Jose State University is California's oldest institution of higher learning. The campus is located on the southern end of San Francisco Bay in downtown San Jose (pop. 800,000), hub of the world-famous Silicon Valley high-technology research and development center. Many of California's most popular natural, recreational and cultural attractions are conveniently close. A member of the 20-campus CSU system, San Jose State University enrolls approximately 30,000 students, a significant percentage of whom are members of minority groups. The university is committed to increasing the diversity of its faculty so our disciplines, students and the community can benefit from multiple ethnic and gender perspectives.

SJSU does not discriminate on the basis of race, color, religion, national origin, sex, sexual orientation, marital status, pregnancy, age, disability, disabled veteran's or Vietnam Era veteran's status. This policy applies to all SJSU student, faculty and staff programs and activities. Questions regarding this policy should be directed to the Director, Office of Equal Employment Opportunity/Affirmative Action, One Washington Square, Adj. 112, San Jose, CA 95192-0063; 408/924-1115.

Head Coach Women's Soccer

Princeton University's Department of Athletics announces an opening for a Head Coach of Women's Soccer.

The position requires a baccalaureate degree or equivalent and experience in coaching soccer, preferably at the college level.

The head coach must be able to work with students, faculty and staff and within the framework of Princeton University, Ivy League and NCAA regulations. The head coach will be responsible for all aspects of programming, coaching and recruiting.

Application Deadline: Jan. 15, 1995

Please submit resume to Ms. Amy Campbell, Associate Director of Athletics, Princeton University, Jadwin Gymnasium, Princeton, NJ 08544.

PRINCETON UNIVERSITY
An Affirmative Action / Equal Opportunity Employer

HEAD WOMEN'S VOLLEYBALL COACH Middle Tennessee State University

RESPONSIBILITIES: Develop and manage all phases of a competitive Division I women's volleyball program in accordance with NCAA, Ohio Valley Conference and university regulations. Areas of responsibility include coaching, supervising assistant coaches, recruiting, scheduling, travel, purchasing budget, promotions, fund raising and promoting and monitoring academic progress of student-athletes.

QUALIFICATIONS: A bachelor's degree is required. The successful candidate must have proven collegiate women's volleyball coaching experience, the ability to recruit Division I student-athletes, knowledge of NCAA rules and regulations, and excellent interpersonal and communication skills to enhance interaction with student-athletes and related publics. Master's preferred.

SALARY RANGE: Commensurate with experience.

FILING PROCEDURE: Interested applicants should file: (1) a cover letter (SPECIFY THE ABOVE JOB TITLE AND POSITION #539010); (2) resume and names of three professional references; and (3) an MTSU Application for Employment Form (available by calling 615/898-2928.)

FILING DEADLINE: January 31, 1995 REQ. #P1010

Submit application materials to:

Gloria Jordan, Employment Manager
Employment Office
Middle Tennessee State University
Murfreesboro, TN 37132

An Equal Opportunity/Affirmative Action Employer.

Middle Tennessee State University
A Tennessee Board of Regents Institution.

■ Legislative assistance

1994 Column No. 46

NCAA Bylaw 13.1.9 Evaluation/observation of prospective student-athletes on videotapes

During its October 7, 1994, meeting, the NCAA Interpretations Committee reviewed several issues related to the observation of prospects on videotapes and how such viewing relates to the evaluation of prospects. The committee determined the following:

1. When a videotape that includes prospects is delivered to an institution's coaching staff member at the coach's institution, the observation of the prospects on such a videotape at an off-campus site (e.g., the coach's home) is not considered an off-campus activity and, thus, is not included in the permissible number of evaluations in the applicable sport.

2. If an authorized institutional coaching staff member visits a prospect's educational institution during the evaluation period, the institution is charged with an evaluation for all prospects at the educational institution. If the coaching staff member receives a videotape that includes prospects during the visit, the observation of the videotape at an off-campus site is not considered an additional evaluation for the prospects at that educational institution.

3. If an authorized institutional coaching staff member makes a contact with a prospect at the prospect's educational institution and receives a videotape during the visit

that includes prospects, the observation of the videotape at an off-campus site is not considered an evaluation.

4. When an institutional coaching staff member observes a videotape of prospects at an off-campus site other than the situations set forth in Item Nos. 1-3 above (e.g., viewing of videotapes arranged by scouting services or other individuals or organizations), the observation of prospects is considered an evaluation activity and is subject to the applicable regulations related to the evaluation of prospects.

Bylaw 17.1.5.4 Required days off — playing season

Bylaw 17.1.6.1 Required days off for Division III

During its July 7, 1994, telephone conference, the Interpretations Committee determined that the provisions of Bylaw 17.1.5.4, which relates to required days off during the playing season, are applicable to the required days off in Division III pursuant to Bylaw 17.1.6.1 (football and basketball and traditional segment in all other sports).

Bylaw 16.8.1.4 Expenses for regular-season competition during vacation period

NCAA institutions should note that in accordance with Bylaw 16.8.1.4.1, an institution may provide transportation for a student-athlete to travel from campus to the site of an

NCAA championship or a postseason bowl game and back to campus; or, if the student goes home during the vacation period, the institution may pay (in lieu of providing team transportation) the greater of the transportation costs for the student-athlete to travel from: (1) campus to the student-athlete's home and back to campus, or (2) the student-athlete's home to the event site and back home.

Please note, however, that the provisions of Bylaw 16.8.1.4.1 are not applicable to regular-season competition (including holiday tournaments) that occur during the institution's vacation period. During its November 29 meeting, the committee determined that it is permissible for an institution to purchase a ticket to cover any of a student-athlete's transportation expenses (e.g., expenses from home to the event and back to campus) in conjunction with regular-season competition during a vacation period, provided the student-athlete reimburses the institution for the value of any portion of the trip from the campus to the student-athlete's home and back to campus for which the student-athlete has not paid. Under such circumstances, the student-athlete must reimburse the institution prior to his or her departure for the competition.

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.

Top VIII

► Continued from page 1

women's volleyball player to earn a berth on the U.S. Olympic Festival team. She is a two-time American Volleyball Coaches Association player of the year and has helped lead Washington (Missouri) to four consecutive Division III volleyball titles.

A three-time consensus all-American, Albers also is the first player to have won successive University Athletic Association player-of-the-year awards. She is the all-divisions single-season and career leader in hitting percentage and is Washington's career leader in blocks.

A 1993 GTE academic all-American, Albers has compiled a 3.410 grade-point average (4.000 scale) while earning a degree in business. She is currently secretary of her senior class and a member of the university's leadership honorary society, which consists of top students in leadership, character and campus activities.

Kelly Blair Oregon

Track and field

The 1993 NCAA heptathlon champion and 1994 runner-up in the event, Blair is a two-time Pacific-10 Conference heptathlon champion and the 1994 Pac-10 long jump champion.

Blair holds Oregon and Pac-10 records in the heptathlon and was named the conference's 1993 female track and field athlete of the year.

She placed third in the heptathlon at the 1993 World University Games and fourth in the 1993 and 1994 USA Track and Field Championships.

An NCAA postgraduate scholarship recipient with a 3.890 grade-point average in finance and economics, Blair is a two-time academic all-American and a three-time Pac-10 all-academic choice. She was awarded the Emerald Athletic Trophy as Oregon's top senior student-athlete.

Derrick Brooks Florida State Football

A two-time consensus all-American,

Brooks is the top defender on a Seminole squad that was voted national champion in 1993 and is headed to the USF&G Sugar Bowl this January.

He earned all-Atlantic Coast Conference honors for the second consecutive year after finishing third on the team with 77 tackles. In 1993, Brooks was a finalist for the Butkus, Lombardi and Football Writers' Association of America defensive-player-of-the-year awards.

Brooks, who has a 3.250 grade-point average in communications, was one of 15 recipients of a National Football Foundation and College Hall of Fame postgraduate scholarship. He also is a member of the 1994 Hitachi/CFA Scholar-Athlete Team and a two-time all-ACC academic choice. Brooks also was awarded an NCAA postgraduate scholarship this fall.

Brooks was a member of the NCAA Special Committee to Study a Division I-A Football Championship. He also has been the youth chairman of the March of Dimes.

Lisa Anne Flood Villanova Swimming

An eight-time all-American breaststroker, Flood was the 1992 NCAA 200-yard breaststroke champion. She also finished ninth in the 100-yard breaststroke that year and later placed 14th for the Canadian national team in the Olympic Games.

Flood owns school records in the 100- and 200-yard breaststrokes and is an eight-time Big East Conference individual champion. She was named the outstanding woman swimmer of the meet at the 1991 and 1992 Big East championships.

An NCAA postgraduate scholarship recipient, Flood also is a two-time GTE academic all-American. She has compiled a 3.710 grade-point average while earning a degree in psychology.

Christopher Hatcher Valdosta State Football

Winner of the 1994 Harlon Hill

Trophy as the best player in Division II, Hatcher quarterbacked the Blazers to an 11-2 record and their first appearance in the Division II playoffs, where they lost to eventual champion North Alabama in double overtime.

Hatcher's 1994 statistics include 321 completions in 430 attempts (75 percent) for 3,591 yards and 50 touchdowns, with only nine interceptions.

Hatcher held nine Division II passing records entering this season and established or tied 12 more during the 1994 campaign, including marks in single-game, single-season and career completions, yardage, and touchdowns.

An NCAA postgraduate scholarship recipient, Hatcher has compiled a 3.740 grade-point average while earning a degree in health and physical education. He was GTE academic all-American college division team member of the year in 1993 and 1994.

Tanya Hughes Arizona

Track and field

Named the 1994 NCAA Woman of the Year in November, Hughes is a four-time NCAA high jump champion and a three-time Pacific-10 Conference high jump champion.

A member of the 1992 U.S. Olympic team and 1993 World University Games team, Hughes was recognized as the 1992 female athlete of the year in track and field. She was the top-ranked American high jumper in 1991 and 1992.

A GTE academic all-American and an NCAA postgraduate scholarship recipient with a 3.510 grade-point average in interdisciplinary studies, Hughes also is a member of the NCAA Student-Athlete Advisory Committee, a spokesperson for Arizona's NCAA CHOICES Alcohol Awareness Program and a member of the University of Arizona Minority Advisory Committee.

Lea Loveless Stanford Swimming

Loveless earned 10 NCAA swim-

ming titles and 19 all-American honors during her three-year tenure at Stanford. A three-time winner of the 100-yard backstroke, Loveless also won the 200-yard backstroke and was a member of six winning relay teams for the Cardinal.

Loveless won a gold medal in the 400-meter medley relay at the 1992 Olympics, setting an American record in the opening leg, and captured the bronze medal in the 100-meter backstroke. She also finished fourth in the 200-meter backstroke.

As a junior, Loveless swept both backstroke events at the NCAA championships and was a member of three winning relay teams. As a sophomore, she participated on three winning relay teams that set American and NCAA records. She ranks on three of Stanford's all-time top-10 times charts and is the current American and U.S. Open record-holder in the 100-yard backstroke.

She has compiled a 3.150 grade-point average while earning a degree in American studies.

Robert Zatechka Nebraska Football

Zatechka is a two-year starter on an offensive line that has helped lead the Cornhuskers to a No. 1 wire-service ranking and a berth in the 1995 Federal Express Orange Bowl.

Voted captain of this year's Cornhusker squad, Zatechka holds the school performance-strength index record with 2,625 points. His 75 knock-down blocks rank him among Nebraska leaders.

Zatechka graduated last May with a 4.000 grade-point average in biological sciences. He earned a spot on the Hitachi/CFA Scholar-Athlete Team for the second consecutive year. Zatechka also was awarded an NCAA postgraduate scholarship this fall.

A member of the NCAA Special Committee to Study a Division I-A Football Championship, Zatechka also is a member of the Nebraska Student-Athlete Advisory Board.

Spanier

Nebraska chancellor joins Commission

► Continued from page 1

whose term was scheduled to end next month, resigned from the Commission. After completing Wefald's term, Spanier will serve a full term as the Big Eight Conference's elected representative.

Spanier has been chancellor at Nebraska since 1991. He also holds academic appointments at the university as professor of sociology and professor of family and consumer sciences, and is professor of family practice at the University of Nebraska Medical Center.

He came to Nebraska after serving for five years as provost and vice president for academic affairs at Oregon State University. He also has held administrative and academic appointments at State University of New York at Stony Brook and Pennsylvania State University.

Spanier earned bachelor's and master's degrees at Iowa State University and a doctorate in sociology at Northwestern University, where he was a Woodrow Wilson Fellow.

NCAA Today will expand

Producers of the television show NCAA Today are gearing up for an expanded schedule this year and are seeking assistance from sports information offices in generating feature ideas.

The 30-minute show will air on ESPN for 10 weeks beginning January 5.

It will focus largely on college basketball, but the program is designed to feature a wide range of NCAA schools and student-athletes and will provide extensive news and features on all sports in all divisions.

News, notes or feature ideas can be faxed to NCAA Today at 606/226-4391. The address is NCAA Today, P.O. Box 3071, Lexington, Kentucky 40596.

The NCAA Register

A Monthly Collection Containing Reports of Interest to the NCAA Membership

December 21, 1994

Council minutes

Following are the minutes of the October 10-12, 1994, meeting of the NCAA Council at the Hyatt Regency Crown Center in Kansas City, Missouri. All actions taken by the Council are included. Highlights of the meeting were reported in the October 17 issue of The NCAA News.

1. Opening Remarks.

a. President Joseph N. Crowley extended the Council's welcome to Jeremy N. Foley of the University of Florida and Vivian L. Fuller of Northeastern Illinois University, the Council's newest members.

b. President Crowley noted that Judith E. N. Albino, Presidents Commission chair, would be attending the Division I Steering Committee meeting Tuesday, October 11. President Crowley welcomed Wilford S. Bailey, Division I consultant to the Presidents Commission. President Crowley also informed the Council that Stephen A. Mallonee, NCAA director of legislative service, would be the recording secretary for the Council for this meeting.

2. Previous Minutes.

It was voted that the minutes of the August 8-10, 1994, meeting be approved as distributed.

3. Major Issues in Athletics.

a. **Presidents Commission Actions.** The Council reviewed actions taken by the Presidents Commission during its September 27-28 meeting. Bailey emphasized that the Presidents Commission focused the majority of its time and effort on two areas: (1) proposals related to recommendations from the Special Committee to Review Student-Athlete Welfare, Access and Equity, specifically addressing differences that exist in the positions of the Presidents Commission and Council on such proposals, and (2) proposals related to initial-eligibility standards for Division I student-athletes. The Council received the report without taking formal action.

b. **Division I Initial-Eligibility Standards.** The Council received a report regarding a new position taken by the Presidents Commission during its September meeting related to proposed initial-eligibility standards.

(1) The Division I Steering Committee recommended that the Council support the amendments to 1995 NCAA Convention Proposal Nos. 2-48 and 2-50 (as published in the Second Publication of Proposed Legislation) sponsored by the Presidents Commission, which would accomplish the following:

(a) Retain the indexing scale set forth in 1992 Convention Proposal No. 16 (NCAA Bylaw 14.3.1.1.1) but delay the effective date of the scale until August 1, 1996.

[Note: The increase in the core-course requirement from 11 to 13 courses would become effective August 1, 1995.]

(b) Redefine the standards for a partial qualifier, effective August 1, 1996, as a high-school graduate who has a grade-point average of 2.500 in 13 core courses, with a test score as required by the institution.

(c) Permit a partial qualifier to engage in practice and receive financial aid, and continue to allow such an individual to engage in only three seasons of competition in Division I.

(d) That a full and fair debate of all issues related to initial-eligibility standards occur at the 1995 Convention, especially the issue relating to a partial qualifier earning a fourth season of competition.

It was voted that the Council support the recommendation of the Division I Steering Committee.

(2) The Division I Steering Committee recommended that the Council continue to sponsor, but withdraw support of, 1995 Convention Proposal No. 2-51, a modified version of the initial-eligibility proposal recommended by the Special Committee to Review Initial-Eligibility Standards.

Meeting October 10-12, 1994

It was voted that the Council support the recommendation of the Division I Steering Committee.

c. **Membership Restructuring Issues.** NCAA Executive Director Cedric W. Dempsey reported that the division task forces to review membership restructuring issues and the oversight committee on the NCAA membership structure (hereinafter referred to as the oversight committee) for the Divisions I, II and III task forces have been appointed and will provide progress reports to the membership at the 1995 Convention. Dempsey indicated that two proposals related to membership restructuring will be voted upon by the membership at the 1995 Convention: Proposal Nos. 2-130, to establish a Division IV membership classification, and 2-144, a resolution directing a proposed governance restructuring approach that proportionally recognizes and politically empowers those institutions and conferences in accordance with "financial and competitive equity" in the Association.

(1) It was voted that the Council oppose Proposal Nos. 2-130 and 2-144 and move to refer the substance of the proposals to the membership restructuring committees.

(2) The Division I Steering Committee recommended that the Joint Policy Board or oversight committee discuss the possibility of appointing an ad hoc committee of former Council and Commission members to discuss the relationship between the Council and Presidents Commission.

It was voted that the Council support the recommendation of the Division I Steering Committee.

d. **Report of Black Coaches Association (BCA).** The Council received a report regarding issues raised by the BCA, as well as issues raised by Congresswoman Cardiss Collins, without taking formal action.

4. **Committee Reports.** [Note: The Council received reports from a number of committees, including several informational items. Only Council actions or points noted for the record are reflected in these minutes.]

a. Minority Opportunities and Interests.

(1) It was the sense of the committee that the diversity workshops conducted over the past year were a success, and a focus group has been formed to look at refining future workshops and to address issues related to the development and implementation of such workshops.

(2) The committee recommended that the Council not withdraw support for Proposal No. 2-51, a modified version of the initial-eligibility proposal recommended by the Special Committee to Review Initial-Eligibility Standards.

It was voted that the Council continue to sponsor, but withdraw support for, Proposal No. 2-51.

b. Legislative Review Committee.

(1) **Deregulation.** The committee identified several areas within Bylaw 14 for reformatting, refinement and clarification. It was noted that these reformatting, refinement and clarification suggestions represent modifications that do not change the actual legislation but either make the legislation easier to read or clarify it in some manner. The committee recommended that such revisions be incorporated in the 1995-96 NCAA Manual.

(2) The committee identified several current interpretations and recommended that such interpretations be incorporated in the 1995-96 Manual. If the Council approves these recommendations, they will be included in the Official Notice for the 1995 Convention.

(3) The committee identified several editorial changes and recommended that such changes be incorporated in the 1995-96

Inside the Register

Institutional secondary infractions Page 3

Eligibility appeals 4

Executive Committee minutes scheduled to appear in this issue of The NCAA Register will be published instead in the January 25 issue. Copies of the minutes can be obtained before then from Donna M. Mabry at the NCAA national office.

Manual.

(4) It was voted that the Council approve all of the committee recommendations.

c. **Professional Sports Liaison Committee.** The committee recommended to the Council that it oppose Proposal No. 2-20, which would permit an individual to receive actual and necessary expenses from a charitable foundation that is funded by a professional sports organization to attend a camp or clinic without jeopardizing eligibility under specified conditions, and No. 2-78, which would permit an institution to provide financial aid to a student-athlete who is under contract to or currently receiving compensation from a professional sports organization for one additional term, provided the student-athlete is enrolled in the final term of the student's baccalaureate program and is carrying (for credit) the courses necessary to complete degree requirements.

(1) It was voted that the committee take no position on Proposal No. 2-20. [Note: A motion to oppose the proposal did not receive the necessary two-thirds majority for a Council position. (Defeated — For 20, Against 18).]

(2) It was voted that the Council take no position on Proposal No. 78. [Note: A motion to oppose the proposal did not receive the necessary two-thirds majority for a Council position. (Defeated — For 12, Against 25).] A motion to support the proposal did not receive the necessary two-thirds majority for a Council position. (Defeated — For 16, Against 16.)]

d. Two-Year College Relations Committee.

(1) The committee recommended that the Council sponsor an amendment to Bylaw 21.3.29.1 to require that the Two-Year College Relations Committee include on its roster at least one member of each of the three membership divisions.

It was voted that the Council use its authority per Constitution 5.3.1.1.1 (non-controversial amendment) to approve the committee's recommendation.

(2) The committee requested that the Council sponsor an amendment to Bylaw 13.1.1.2 to indicate that a prospect who is not a qualifier and who is enrolled in the first year of a two-year college may not be contacted in person on or off campus for recruiting purposes in Division II. It was reported that the Division II Steering Committee supported a change in the relationship of Division II to two-year college transfers but was of the opinion that the issues needed to be addressed in broader context.

It was voted that the Council approve a Division II Steering Committee recommendation to sponsor a resolution at the 1995 Convention to address the issue of the academic preparedness of two-year college student-athletes by directing the Two-Year College Relations Committee and the Academic Requirements Committee to propose legislation for the 1996 Convention to strengthen the Division II two-year college transfer regulations.

(3) The committee requested that the Division II Steering Committee oppose Proposal Nos. 2-62 and 2-63, which require two-year college transfer students to successfully complete specified core-curricu-

lum requirements in order to be eligible upon transfer to a Division II institution.

It was voted that the Council support the committee's recommendation and oppose Proposal Nos. 2-62 and 2-63.

(4) The committee requested that the Council oppose Proposal No. 2-65, which would specify that at least 50 percent of the credit hours used to fulfill the two-year college academic degree requirements of a two-year college transfer student must be earned at the two-year college that awards the degree, and to require that the transfer student attend the degree-granting institution as a full- or part-time student during the term in which the student meets the degree requirements.

It was voted that the Council support the committee's recommendation to oppose Proposal No. 2-65.

e. **Student-Athlete Advisory Committee.** The committee reviewed the recommendations of the Special NCAA Committee to Review Student-Athlete Welfare, Access and Equity and submitted the following for Council consideration:

(1) The committee recommended that the Council approve three consultants from the special committee for the Student-Athlete Advisory Committee for a two-year term to assist in monitoring and addressing issues identified by the special committee.

It was voted to approve the committee's recommendation and request the Executive Committee to fund such positions.

(2) The committee recommended that the Council reconsider its position and support a proposal from the special committee asking that a comprehensive study on student-athletes be conducted.

It was voted that the Council support a broader study regarding the impact of the "reform movement" on student-athletes as part of the Presidents Commission's long-range strategic planning, and that the Student-Athlete Advisory Committee, Research Committee and Academic Requirements Committee be consulted for necessary input related to the study.

f. Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse.

(1) The special committee recommended that a temporary interpretation issued by the Administrative Committee permitting an NCAA member institution to submit a copy of a student-athlete's official high-school transcript (which includes proof of graduation) directly to the clearinghouse for final certification purposes be approved on a permanent basis.

It was voted that the Council issue an official interpretation to allow a member institution to submit a copy of a student-athlete's official high-school transcript directly to the clearinghouse for final certification purposes.

(2) The special committee recommended that the provisions of Bylaw 14.1.2.1 be amended to clarify that the clearinghouse is not responsible for certifying prospective student-athletes who graduated from high school before the spring of 1986 (Division I) and the spring of 1988 (Division II).

It was voted that the Council use its authority under the provisions of Constitution 5.4.1.1.1 (modification consistent with content) to approve the special committee's

recommendation.

(3) The special committee recommended that two additional Council members be appointed to the special committee.

It was voted to approve the special committee's recommendation.

[Note: Richard J. Ensor of the Metro Atlantic Athletic Conference (Division I) and David P. O'Toole of Bellarmine College (Division II) were appointed to the special committee.]

(4) The Council was asked to provide clarification regarding an Administrative Committee decision that permitted a recruited student-athlete to practice for an additional two weeks and receive athletically related financial aid during the temporary certification period, provided the student-athlete's only certification deficiency is proof of graduation. Specifically, the Council was asked whether student-athletes in those circumstances were able to practice and receive athletically related financial aid for four weeks.

It was voted that the temporary interpretation provided by the Administrative Committee permits a student-athlete, whose only certification deficiency is proof of graduation, to practice and receive athletically related financial aid for a four-week period.

g. Committee on Infractions.

(1) The committee recommended that the Council approve proposed changes to the committee's procedures as outlined in Bylaw 32. The proposed changes to Bylaw 32 included:

(a) Specifying that the statute of limitations may begin on the date that the institution notifies, or should have notified, the NCAA of the institution's investigation into possible violations (32.5.2).

(b) Extending limited immunity to institutional employees in certain instances (32.3.7).

It was voted that the Council approve the committee's recommendations for procedural changes in Bylaw 32.

(2) The Council heard reaction from the committee regarding referrals made by the Council [Minute No. 6-1-(7) of the August Council minutes] regarding issues related to the need for more clearly defining the concept of "institutional control." It was reported that the staff could develop documents summarizing the committee's decisions and identifying defining principles concerning institutional control, and generate a report (to be updated at appropriate intervals) that incorporates the committee's explanation of institutional control. It was the committee's opinion that the compilation of such a document should help alleviate concerns related to the definition of institutional control and, therefore, it did not recommend that the Council sponsor a resolution related to the concept of institutional control at the 1995 Convention.

h. **Committee on Financial Aid and Amateurism.** The committee recommended that the Council include as part of the official interpretations distributed at the Convention the example presented to the Council in August that illustrated how Proposal No. 2-82 (state reciprocity tuition agreements) would change the current treatment of reciprocity tuition agreements. It was noted that the example is an application or illustration of the legislation as opposed to an interpretation of the legislation.

It was voted to include the example illustrating the application of Proposal No. 2-82 as part of an official Convention document entitled Interpretations and Application of Legislation.

i. **Eligibility.** The committee noted that during its August meeting, the Council sponsored Proposal No. 2-134 to eliminate the NCAA Council Subcommittee on Eligibility Appeals and the role of the Council in the eligibility-appeals process.

See Council minutes, page 2 ►

Council minutes

► Continued from page 1

The committee recommended that the Council sponsor an amendment to Proposal No. 2-134 to clarify an institution's appeal opportunity to the Eligibility Committee and to preserve the concept that the Eligibility Committee's decision is final and binding.

It was voted that the Council approve the committee's recommendation.

j. Review and Planning

(1) The committee recommended that the Council consider sponsoring legislation to allow NCAA institutions to temporarily certify nonrecruited student-athletes who have satisfied the initial-eligibility requirements, pending final certification by the clearinghouse. It was the consensus of the Council to refer this issue to the Special Committee to Oversee the Implementation of the NCAA Initial-Eligibility Clearinghouse.

(2) The committee recommended that the Council sponsor noncontroversial legislation to clarify the "hiatus" provisions of Bylaw 21.1.2.2 to indicate that an individual who began service on an NCAA committee after September 1, 1994, may not serve more than two four-year terms on that committee.

It was voted that the Council use its authority under the provisions of Constitution 5.3.1.1.1 (noncontroversial legislation) to approve the committee's recommendation.

(3) The committee recommended that in the future, a member of the Presidents Commission appointed to the Committee on Review and Planning be an individual who also serves on the Presidents Commission's strategic planning subcommittee.

It was voted that the Council suggest to the Presidents Commission that it follow the committee's recommendation.

k. Academic Requirements. The Council received a report from the Academic Requirements Committee without taking any formal action.

l. Basketball Officiating Committee. The committee recommended that the Council sponsor legislation amending Bylaw 21.3.5.1.2 to reconstitute the composition requirements of the committee to permit the position representing Division I women's basketball to be filled by a Division I conference commissioner or female administrator representing a Division I conference.

It was voted that the Council use its authority under the provisions of Constitution 5.3.1.1.1 (noncontroversial amendment) to sponsor such an amendment.

m. Administrative Review Panel. The panel requested that the Council give consideration to the panel's authority regarding violations of division and general membership criteria. It was noted that the legislation may not be consistent as it relates to applicable waivers of the division and general membership criteria that may be provided by the Council (or other body of the Association). Concern was expressed regarding institutions that requested relief from the panel to avoid being placed in restricted membership or being reclassified as a corresponding member. It was acknowledged that the panel is ill-equipped to recognize the nuances of membership legislation or to avoid being influenced by the serious consequences to the institution. It was the consensus of the meeting that the membership coordinator should develop thorough background information regarding membership requirements, including the identification of areas in which waivers may be applicable, for review by the Council at its April meeting.

n. Council Subcommittee on Initial-Eligibility Waivers.

(1) The Council considered appeals of previous subcommittee decisions submitted by the State University of New York at Buffalo, Concord College, and Iona College related to the application of core-curriculum requirements and an appeal of a previous subcommittee decision submitted by the University of Georgia related to a foreign student-athlete's secondary educational credentials.

It was voted to uphold the subcommittee decision in each situation.

(2) The Council received the subcommittee's report without taking any formal action.

5. Miscellaneous — Governmental Affairs. The Council received a quarterly report of the Association's governmental affairs without taking formal action.

6. Administrative Committee Report on

Interim Actions and Other Matters. The Council reviewed the record of Administrative Committee Conference No. 13 and Conference Nos. 15 through 18.

[Note: Because the limited action in Conference No. 14 was reported in the minutes of Conference No. 15, there are no separate minutes for Conference No. 14.]

It was voted that the actions of the Administrative Committee reported in the minutes of Conference No. 13 and Conference Nos. 15 through 18 be approved.

7. Membership and Classification

a. The quarterly report of the NCAA membership was reviewed for the record. It reflected 906 active member institutions as of September 23, 1994 (an increase of 15 from the August report), and 1,154 members in all categories as of that date (up 51 from August).

b. It was voted that the Council approve an application for corresponding membership submitted by Spalding University.

c. The Division I Steering Committee took the following actions:

(1) Approved a request submitted by Creighton University for a waiver per Bylaw 20.9.3.2.1.

(2) Postponed action regarding Jacksonville University's noncompliance with Division I scheduling requirements in the sports of men's and women's crew, and directed the staff to obtain more information regarding the counting of multiple team regattas in the sport of crew for sports-sponsorship purposes.

(3) Denied a request submitted by Alabama State University for a waiver per Bylaw 20.9.3.3.1.

(4) Approved a request submitted by Gonzaga University for a geographical waiver per Bylaw 20.9.4.1.1.

(5) Denied a request submitted by the University of Colorado, Boulder, for a geographical waiver per Bylaw 20.9.4.1.1.

(6) Denied requests on behalf of the University of Idaho for waivers of the Division I-A football attendance/stadium size requirements per Bylaws 20.9.6.3.1 and 20.9.6.3.4.

d. The Division III Steering Committee reported the following actions:

(1) Approved a request submitted by Massachusetts Maritime Academy for a waiver of Constitutions 3.2.4.11.5 and 3.2.4.11.6.

(2) Approved a request submitted by Anna Maria College for a waiver of the minimum number of required contests per Bylaw 20.11.3.2.9.1.

8. NCAA Conventions and Legislation

a. The Council reviewed the schedule of primary meetings for the January 1995 Convention, as well as plans for the honors dinner.

b. The Council reviewed legislative amendments set forth in the Second Publication of Proposed Legislation for the 1995 Convention.

[Note: The following actions were taken after review by the steering committees.]

(1) The Council considered Proposal No. 2-5, which would amend Constitution 5.1.4.4, to permit a mail ballot to be used as a voting mechanism as part of the Association's legislative process.

It was voted that the Council oppose Proposal No. 2-5.

(2) The Division II Steering Committee reported that it was withdrawing its opposition to Proposal No. 2-6, which would amend Constitution 5.3.10 to specify that the effective date of any proposed legislation for an NCAA Convention shall not be earlier than August 1 following that Convention and to establish a procedure that would permit delegates to vote to adopt a different effective date. The Division III Steering Committee reported that it was withdrawing its support for the proposal.

(3) The Council considered Proposal No. 2-8, which would amend Constitution 6.2.3.2.2 to exempt Division II institutions with an operating budget for intercollegiate athletics of less than \$1 million (excluding staff salaries) from the Division II financial-audit requirement.

It was voted that the Council oppose Proposal No. 2-8.

(4) The Council considered Proposal No. 2-21, which would amend Bylaw 12.2.4.2.1 to rescind legislation that permits a student-athlete in the sport of basketball to enter a professional draft and retain eligibility in the sport, provided the student-athlete declares his or her intention to resume intercollegiate participation within 30 days after the draft.

It was voted that the Council oppose Proposal No. 2-21.

(5) The Council considered Proposal No. 2-36, which would amend Bylaws

13.7.1.2 and 13.7.1.3 to reduce from five to four the number of official visits a prospective student-athlete may make to Divisions I and II institutions.

It was voted that the Council oppose Proposal No. 2-36.

(6) The Council considered Proposal No. 2-47, which would amend Bylaws 14.2 and 14.2.1 in Division I to eliminate freshman eligibility for competition; permit freshman eligibility for practice and financial aid to be determined by institutional and conference regulations; and permit a student-athlete to earn a fourth season of competition, provided the student-athlete meets satisfactory progress at the beginning of the student's fifth academic year.

It was voted that the Council oppose Proposal No. 2-47.

(7) The Council considered Proposal No. 2-52, which would amend Bylaws 14.02.9.2, 14.3.1.1 and 14.3.1.1.1 in Division I to delete the initial-eligibility index that is scheduled to take effect August 1, 1995, and retain the current core-curriculum grade-point average of 2.000 grade-point average and minimum 700 SAT/17 ACT score initial-eligibility requirements.

It was voted that the Council oppose Proposal No. 2-52.

(8) The Council considered Proposal No. 2-57, which would amend Bylaws 14.3.1.1 and 14.3.1.2 to permit the clearinghouse to use an official high-school transcript that is provided by an institution's admissions office to certify the initial eligibility of a nonrecruited student-athlete who does not receive any athletically related aid.

It was voted to withdraw sponsorship of Proposal No. 2-57, inasmuch as earlier action through interpretation permits such activity.

(9) The Council considered Proposal No. 2-58, which would amend Bylaw 14.4.3.1.3 to reduce from 75 percent to 72 percent the amount of satisfactory-progress credit hours that a student-athlete must earn during the regular academic year, and to increase from 25 percent to 28 percent the amount of satisfactory-progress credit hours that a student may earn during the summer.

It was voted that the Council oppose Proposal No. 2-58.

(10) The Council considered Proposal No. 2-59, which would amend Bylaw 14.4.3.2.2 in Division I to replace the "25/50/75" satisfactory-progress rule, with the specific minimum number of hours that a student-athlete must pass after a specific term in order to be eligible for competition.

It was voted that the Council oppose Proposal No. 2-59.

(11) The Council considered Proposal No. 2-68, which would amend Bylaw 14.5.5.3.10 to permit student-athletes participating in the sports of Division I football, basketball and ice hockey to use the provisions of the one-time transfer exception and to specify that such student-athletes who transfer during the academic year shall not be eligible at the certifying institution until the conclusion of that academic year.

It was voted that the Council oppose Proposal No. 2-68 and recommend that the Presidents Commission reconsider its sponsorship of the proposal.

(12) The Council considered Proposal No. 2-76, which would amend Bylaws 15.2.5.3 and 15.2.5.4 to permit a nonrecruited student-athlete to receive financial aid from an outside source that is not disbursed through the institution, provided the aid is awarded prior to the student-athlete's initial enrollment at an NCAA institution.

It was voted that the Council oppose Proposal No. 2-76.

(13) The Council considered Proposal No. 2-79, which would amend Bylaw 15.3.4.1 to permit an institution to reduce or cancel a student-athlete's financial aid on or after the date that student-athlete voluntarily withdraws from a sport.

It was voted that the Council oppose Proposal No. 2-79.

(14) The Council considered Proposal No. 2-82, which would amend the provisions of Bylaws 15.5.2 and 15.5.3.2 in Division I to establish women's gymnastics, women's tennis and women's volleyball as equivalency sports rather than head-count sports.

It was voted that the Council recommend that the sponsors withdraw Proposal No. 2-82 and refer the issue to the Committee on Financial Aid and Amateurism.

[Note: The Council determined that if the sponsors do not wish to withdraw and

refer the proposal, it will oppose Proposal No. 2-82 at the Convention.]

(15) The Division III Steering Committee reported that it was withdrawing opposition to Proposal No. 2-89, which would amend Bylaw 16.1.7.5 to permit conferences to pay the actual and necessary expenses of a student-athlete's parents or legal guardians and spouse to attend the presentation of the conference's "athlete of the year" award.

(16) The Council considered Proposal No. 2-91, which would amend Bylaws 16.6.1.2 and 16.10.1.5 to permit an institution to pay the travel, housing and meal expenses for a student-athlete or for a student-athlete's teammates to be present in the event of a life-threatening illness, injury or death to the immediate family member of a student-athlete.

It was voted that the Council support Proposal No. 2-91.

(17) The Council considered Proposal No. 2-102, which would amend Bylaws 17.02.1.1 and 17.02.1.2 to permit Division III coaching staff members and student-athletes to engage in two hours of skill-related instruction per week outside of the institution's declared playing season, provided such sessions occur at the request of the student-athlete and do not involve more than three student-athletes and any one coach at any one time. It was the consensus of the Council to continue to sponsor Proposal No. 2-102 for consideration by the Division III membership without taking a position on the proposal.

(18) The Council considered Proposal No. 2-106, which would amend applicable regulations in Bylaw 17 related to the first permissible date of practice or competition to establish September 7 (or the institution's first day of classes) as the first permissible date of practice or competition, for all sports in which the Association does not conduct a fall championship, except basketball (i.e., baseball, fencing, golf, gymnastics, ice hockey, lacrosse, rifle, skiing, softball, swimming, tennis, indoor/outdoor track, men's volleyball and wrestling).

(a) The Division III Steering Committee recommended that the Council sponsor an amendment to Proposal No. 2-106 to exclude the sports of golf and tennis in Division III from such legislation for institutions that conduct traditional segments in the fall in those sports.

(b) It was voted that the Council sponsor the proposed amendment to Proposal No. 2-106.

(19) The Council considered Proposal No. 2-110, which would amend Bylaws 17.6.3.1 and 17.6.5.1 to permit institutions to participate in one field hockey scrimmage during the preseason practice period before the first scheduled contest.

(a) The Division II Steering Committee requested that the Council adopt an official interpretation to clarify that the adoption of such legislation would not permit an institution to engage in additional preseason practice opportunities.

(b) It was voted that the Council approve an interpretation clarifying that the participation in one field hockey scrimmage during the preseason practice period before the first scheduled contest would not permit the institution to engage in additional preseason practice opportunities.

(c) It was voted that the Council support Proposal No. 2-110.

(20) The Council considered Proposal No. 2-112, which would amend the provisions of Bylaw 17.7.2.5 to change the length of the orientation period for first-time participants in Divisions I-A and I-AA football from two to four days.

It was voted that the Council oppose Proposal No. 2-112.

(21) The Council considered Proposal No. 2-113, which would amend Bylaw 17.7.2.5 to increase the orientation period from two to three days for first-time participants in Divisions I-A and I-AA football, and to specify that at least one of the three days shall be designated for the sole purpose of academic orientation.

It was voted that the Council support Proposal No. 2-113.

(22) The Council considered Proposal No. 2-114, which would amend Bylaws 17.7.3 and 17.7.5.1 to reduce the number of football contests in Division II from 11 to 10 and establish the first contest date with outside competition as the second Saturday in September.

(a) The Division II Steering Committee recommended that the Council sponsor an amendment to amend to eliminate the prohibition that an institution shall not play its first contest (game or scrimmage) without outside competition in football before the second Saturday in September.

(b) It was voted that the Council sponsor the proposed amendment to Proposal No. 2-114.

(23) The Council considered Proposal No. 2-117, which would amend Bylaw 17.7.5.2 to permit a Division III institution to exempt participation in one preseason football scrimmage against outside competition from its maximum number of football contests, provided the scrimmage is conducted in privacy without publicity or official scoring.

(a) The Division III Steering Committee reported that it was withdrawing opposition to Proposal No. 2-117 and expressed its support for the proposal.

(b) It was voted that the Council support Proposal No. 2-117.

(24) The Division III Steering Committee reported that it was withdrawing opposition to Proposal No. 2-118, which would amend Bylaw 17.7.5.1.2 to permit Division III football student-athletes to participate in each academic year and not more than 40 quarters of competition, excluding tie-breaker periods, rather than 10 contests.

(25) The Council considered Proposal No. 2-119, which would amend Bylaw 17.15.5.1.1 to define the term "tournament" as it applies to countable contests in Divisions I and II softball.

It was voted that the Council support Proposal No. 2-119.

(26) The Council considered Proposal No. 2-123, which would amend Bylaw 17.21.5.1 to specify that in the sport of wrestling in Divisions I and II, not more than two two-day meets shall count as a single date of competition.

It was voted that the Council oppose Proposal No. 2-123.

(27) The Council considered Proposal No. 2-124, which would amend Bylaw 18.2.10.1 to extend the moratorium on the discontinuation of National Collegiate Championships through the 1996-97 academic year.

It was voted that the Council oppose Proposal No. 2-124.

(28) The Division III Steering Committee reported that it was withdrawing opposition to Proposal No. 2-125, which would amend Bylaw 18.2.10 to permit a National Collegiate Championship or a division championship for women that existed during the 1993-94 academic year to be continued through the 1998-99 academic year, even if, during that period, the number of institutions sponsoring the sport falls below the minimum requirement of 40 institutions.

(29) The Council considered Proposal No. 2-127, which would amend Bylaw 18.3.3 to make the Division II swimming and diving championships a combined scoring event for men and women.

It was voted that the Council oppose Proposal No. 2-127.

(30) The Council considered Proposal No. 2-141, which, by resolution, mandates that the Presidents Commission and Council work to facilitate coaching associations' development of comprehensive orientation programs for new coaches and other professional-development opportunities for all coaches on the national and institutional levels, and report to the membership regarding the progress on this issue at the 1996 Convention.

(a) The Division III Steering Committee recommended that the Council support an amendment to the resolution to include a reference to health and safety issues; specifically, the importance of modern training and conditioning techniques, as well as current strategies to respond to rules changes.

(b) It was voted that the Council sponsor such an amendment to Proposal No. 2-141.

(c) It was voted that the Council support Proposal No. 2-141.

c. The Council reviewed a compilation of proposed amendments to the Association's administrative regulations on which the Council is authorized to act in the interim between NCAA Conventions. It was noted that all amendments to Bylaw 30 approved by the Council will be published in The NCAA News.

(1) The Council reviewed an amendment to Bylaw 30.10.1 to extend the quiet period in Division I men's basketball from September 27 through November 16 (effective August 1, 1995) and to begin the following evaluation period November 17.

It was voted that the Council adopt such an amendment.

(2) The Council reviewed an amendment to Bylaw 30.10.5 to specify that in Division I football, the dead period related

See Council minutes, page 3 ►

Council minutes

► Continued from page 2

to the American Football Coaches Association convention shall begin on the second day of registration for coaching staff members, which is the registration day for coaching staff members at four-year institutions.

It was voted that the Council adopt such an amendment.

(3) The Council reviewed an amendment to Bylaw 30.10.5 to permit two contacts in the sport of Division I football during the period of January 17 through 29, provided not more than one contact with the prospective student-athlete occurs during any calendar week or partial calendar week.

It was voted that the Council adopt such an amendment.

d. The Council reviewed a compilation of noncontroversial legislative amendments per Constitution 5.3.1.1.1. The proposals that the Council adopted in its April and August meetings were included in the compilation but are not reflected in these minutes unless additional action was taken.

(1) It was voted that the Council amend Bylaw 11.1.7 to apply the ban on the use of tobacco products to all game personnel.

(2) It was voted that the Council amend Bylaw 21.3.10.1 to revise the membership of the Committee on Competitive Safeguards and Medical Aspects of Sports to specify that only one of the committee members (either male or female) is responsible for the total athletics training program at a member institution.

e. The Council reviewed a compilation of proposed legislative modifications pursuant to Constitution 5.4.1.1.1, which per-

mits the Council to modify the wording of NCAA legislation in a manner consistent with the intent of the membership adopting the original legislation, provided sufficient documentation and testimony exists to establish clearly that the original wording of the legislation is inconsistent with that intent. Modifications adopted by the Council during its April and August meetings were included in the compilation but are not reflected in these minutes unless additional action was taken.

(1) It was voted to amend Bylaw 14.5.5.3.10 to clarify that a student-athlete wishing to meet the satisfactory progress component of the one-time transfer exception must fulfill the necessary percentage-of-degree requirements based only on the student's academic record at the certifying institution, rather than the record at the institution from which the student transferred.

(2) It was voted to amend Bylaw 32.10.2 to confirm that the Infractions Appeals Committee has the authority to modify a penalty imposed by the Committee on Infractions if it is determined that the penalty is excessive or inappropriate based on all the evidence and circumstances.

9. **Interpretations.** The Council reviewed the minutes of 1994 Interpretations Committee Conference Nos. 10 through 12. The following actions were taken by the division steering committees or the Council after review by those committees:

a. It was voted that the Council approve a recommendation of the Division I Steering Committee to use its authority pursuant to Constitution 5.3.1.1.1 to amend Bylaw 11.3.4.6(d) to permit an institution to provide expenses to a restricted-earnings coach's spouse and children to attend an

institution's postseason competition without including the value of such expenses in the coach's compensation limitations.

b. It was voted to approve a recommendation from the Division II Steering Committee to sponsor legislation to amend Bylaws 14.5.4.2.3 and 14.5.5.2 to indicate that a transfer student from a two-year college who is not a qualifier or a transfer student from a four-year institution who is not a qualifier and who has yet to complete an academic year in residence may not engage in practice or competition at the subvarsity level during the first academic year at the certifying institution.

c. It was voted that the minutes of 1994 Interpretations Committee Conference Nos. 10 through 12 be approved.

d. It was voted to approve a recommendation from the Division I Steering Committee to modify a previous Council interpretation [reference: April 20, 1994, meeting, Item No. 11-a-(5)] to permit a restricted-earnings coach in the sport of I-AA football to make telephone calls and prepare correspondence to prospects (and prospects' parents or legal guardians).

e. It was voted to approve a recommendation from the Division II Steering Committee that a basketball jamboree against outside competition is considered a contest (and, thus, is considered part of the evaluation period), provided it is organized by an institution, by a conference in which the institution is a member or by the appropriate state or national high-school/two-year college athletics authority.

10. **Reports of Division Steering Committees.** The division vice-presidents reported on actions taken in the steering committee meetings that had not been reported earlier in this meeting. The

Council took the following actions in that regard, and the steering committees' other actions are contained in minutes of those separate meetings.

a. Division II Vice-President Charles N. Lindemann reported that the Division II Steering Committee had taken the following actions:

(1) Appointed a subcommittee to discuss appropriate methods for monitoring the provisional membership process.

(a) The subcommittee, working through the membership coordinator on the NCAA staff, would request that all provisional members submit the following information not later than July 1 of the first year of provisional membership:

(i) A summary of the self-study (signed by the chief executive officer);

(ii) A report of the areas in which the institution believes it is not in compliance with NCAA regulations, including an action plan setting forth steps designed to achieve compliance; and

(iii) A checklist of materials for the subcommittee's review, including sports sponsorship, team rosters, financial aid awards and confirmations of attendance at the NCAA Convention and regional rules seminars.

(b) The subcommittee plans to review these materials during a six-week period after the July 1 deadline and will voice concerns to the institutions through the staff.

(2) Established a format for conducting a forum at the Division II business sessions, including discussions of membership restructuring, athletics certification and the academic performance of Division II student-athletes.

b. Division III Vice-President Edward G.

Coll Jr. reported that the Division III Steering Committee identified the following issues as discussion topics for the Division III business sessions at the 1995 Convention: issues related to membership restructuring; issues related to federation, initial-, continuing- and transfer-eligibility requirements in Division III; and the possible elimination of the nontraditional segment of the playing and practice season.

c. The Divisions II and III Steering Committees expressed concerns regarding the process for nominating prospective officers of the Association. After discussion of various concerns about the nomination process, it was noted that the current guidelines governing the Nominating Committee provide a limited meeting opportunity and do not require Council review of the nominated slate of officers and Council members. Division I Vice-President William M. Sangster made a motion not to encourage and to express disapproval of the Nominating Committee to reconvene for the purpose of suggesting alternative candidates for the positions of president and secretary-treasurer.

It was voted to approve the motion.

11. **Dates and Sites of Future Meetings.**

a. The Council noted for the record that the site of its October 9-11, 1995, meeting, will be the Hyatt Regency Crown Center in Kansas City, Missouri.

b. The remainder of the 1995 meeting schedule remains the same as reported in the Council's August 1994 minutes.

c. The Council suggested sites for the staff to consider for the August 1996 meeting.

Institutional secondary infractions

Division I

Bylaw 12

How reported: Self-reported (two cases)

Sport: Women's soccer

Citation: B 12.5.4(b)

Facts: The team's uniform carried impermissible logos.

Institutional action: Will replace uniforms when the next regular rotation of uniforms occurs.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported (two cases)

Sport: Men's soccer

Citation: B 12.5.4(b)

Facts: The team's uniform carried impermissible logos.

Institutional action: Will replace uniforms when the next regular rotation of uniforms occurs.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Conference (two cases)

Sport: Women's soccer

Citation: B 12.5.4(b)

Facts: The team's uniform carried impermissible logos.

Institutional action: Will replace uniforms when the next regular rotation of uniforms occurs.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sports: Men's soccer, women's soccer

Citation: B 12.5.4(b)

Facts: The teams' uniforms carried impermissible logos.

Institutional action: Will replace uniforms when the next regular rotation of uniforms occurs.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Conference (two cases)

Sport: Men's soccer

Citation: B 12.5.4(b)

Facts: The team's uniform carried impermissible logos.

Institutional action: Will replace uniforms when the next regular rotation of uniforms occurs.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Conference (three cases)

Sports: Men's soccer, women's soccer

Citation: B 12.5.4(b)

Facts: The teams' uniforms carried impermissible logos.

Institutional action: Will replace uniforms when the next regular rotation of uniforms occurs.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Conference

Sports: Women's basketball, football, men's soccer, women's soccer

Citation: B 12.5.4(b)

Facts: The teams' uniforms carried impermissible logos.

Institutional action: Will replace uniforms when the next regular rotation of uniforms occurs.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sports: Men's soccer, women's soccer

Citation: B 12.5.4(b)

Facts: The teams' uniforms carried impermissible logos.

Institutional action: Will replace the uniforms on a phase-in basis over a two-year period.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sport: Men's soccer

Citation: B 12.5.4(b)

Facts: The team's uniform carried impermissible logos.

Institutional action: Will purchase new uniforms for the 1995-96 academic year.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported (two cases)

Sport: Men's soccer

Citation: B 12.5.4(b)

Facts: The team's uniform carried impermissible logos.

Institutional action: Will purchase new uniforms at the time of the next regular rotation of uniforms.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sports: Men's soccer, women's soccer

Citation: B 12.5.4(b)

Facts: The teams' uniforms carried impermissible logos.

Institutional action: Will purchase new uniforms at the time of the next regular

rotation of uniforms.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sport: Men's soccer

Citation: B 12.5.4(b)

Facts: The team's uniform carried an impermissible logo.

Institutional action: Will order new uniforms for the start of the 1996 season.

NCAA action: No eligibility consequences. No further action.

Bylaw 13

How reported: Conference

Sport: Men's basketball

Citation: B 13.02.4.3

Facts: Coach attended a high-school game during a quiet period. He had been advised that he could not attend.

Institutional action: Terminated employment of coach.

NCAA action: Required institution to submit written report regarding its policy and the monitoring of adherence to the policy concerning the provision of items as "prizes" for high school (another related concern of this case). No eligibility consequences.

■■■■

How reported: Conference

Sport: Women's basketball

Citation: B 13.1.10

Facts: Head and two assistant coaches made evaluations during a quiet period that occurred at an AAU tournament being held on campus.

Institutional action: Reviewed legislation with coaching staff and precluded tournament from being held on campus for 1994-95.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sport: Women's lacrosse

Citation: B 13.4.1

Facts: Head coach sent thank you notes to high-school coaches of six prospects.

Institutional action: Reviewed legislation with the coach.

NCAA action: Required institution to admonish coach to ensure that similar violations do not occur. No eligibility consequences.

■■■■

How reported: Conference

Sport: Men's basketball

Citation: B 13.4.2

Facts: Assistant coach gave a copy of a

game tape to a high-school coach.

NCAA action: Reviewed legislation with the coaching staff.

Institutional action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sport: Administrative

Citation: B 13.9.1

Facts: During the 1992-93 academic year, "hard" complimentary tickets were issued to high-school and junior college coaches. Violation was discovered during conference audit.

Institutional action: Changed policy and reviewed legislation with new ticket manager.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Self-reported

Sport: Women's basketball

Citation: B 13.9.2

Facts: At the request of the head coach, an assistant coach provided local transportation for an owner of an AAU team.

Institutional action: Required review of the applicable legislation.

NCAA action: No eligibility consequences. No further action.

■■■■

How reported: Conference

Sport: Baseball

Citation: B 13.13.1.5.1

Facts: Institution employed a ninth-grade prospect at its camp.

Institutional action: Terminated young man's employment without pay and reviewed legislation with coaching staff.

NCAA action: Young man is ineligible unless restored through NCAA appeals process.

■■■■

How reported: Conference

Sport: Wrestling

Citation: B 13.13.1.5.1

Facts: High schools received \$150 per student who enrolled in the institution's clinic. No prospects who attended the clinic have enrolled at the university.

Institutional action: Terminated policy and reviewed legislation with involved coaching staff members.

NCAA action: Required institution to review legislation with coaching staff members; provide a copy of a letter admonishing the head coach for the violation; and provide a written report that outlines its efforts to review the legislation with coaching staff members. No eligibility consequences.

■■■■

How reported: Self-reported

Sport: Baseball

Citation: B 13.13.2.1.2(b)

Facts: Head coach did not receive prior approval from director of athletics before employing student-athletes at his camp. Coach subsequently received permission.

Institutional action: Reviewed camp procedures at coaches meeting, and compliance coordinator will check for approval before beginning of each camp.

NCAA action: No eligibility consequences. No further action.

Bylaw 14

How reported: Self-reported

Sport: Baseball

Citation: B 14.5.4.1.2

Facts: Two-year transfer student-athlete who was a nonqualifier was allowed to practice and receive financial aid even though he did not graduate from his community college.

NCAA action: Required institution to submit a written report that outlines monitoring of junior college transfers to avoid a future similar violation. Young man is ineligible unless restored through NCAA appeals process.

Bylaw 15

How reported: Conference

Sport: Men's basketball

Citation: B 15.2.4.1

Facts: Student-athlete was provided \$638.75 in excess of individual financial aid limit. Young man has graduated.

Institutional action: Requested repayment and reviewed procedures for distribution of checks with the business staff to avoid similar violations.

NCAA action: No further action.

Bylaw 17

How reported: Conference

Sport: Men's basketball

Citation: B 17.3.2.1.1

Facts: Five freshman student-athletes participated in strength testing during orientation period, which was before the beginning of the academic year.

Institutional action: Held student-athletes out of first two practices.

NCAA action: Required institution to review application of legislation with coaching staff members.

■■■■

How reported: Self-reported

Sport: Women's softball

Institutional secondary infractions

► Continued from page 3

Citation: B 17.15.6

Facts: On one occasion during the summer, a part-time coach (who is now the head coach) participated in practice activity with one student-athlete for 45 minutes.

Institutional action: Will include review of the involved legislation at the next coaches meeting and has reviewed legislation with the involved coach and her new assistant.

NCAA action: No further action.

Division I-A

Bylaw 11

How reported: Self-reported

Sport: Football

Citation: B 11.1.4 and 11.2.2

Facts: A sponsor of the head coach's television show used the institution's uniforms and equipment in a commercial without prior approval, and the coach did not receive prior approval from the chief executive officer for his show (receipt of outside income).

Institutional action: Reviewed legislation with all coaches.

NCAA action: No further action.

Bylaw 12

How reported: Self-reported

Sport: Football

Citation: B 12.5.4-(b)

Facts: The team's jersey carried impermissible logos.

Institutional action: Admonished the

assistant director of athletics and equipment manager. Replaced the sleeve of the uniform.

NCAA action: No eligibility consequences. No further action.

Bylaw 13

How reported: Self-reported

Sport: Football

Citation: B 13.1.1.3

Facts: Assistant coach contacted a student-athlete from another NCAA member institution (coach's former institution) without receiving prior written permission from that school.

Institutional action: Reprimanded coach and precluded him from making any telephone contacts for six months.

NCAA action: Advised institution of strong concern regarding the violation. Young man is ineligible unless restored through NCAA appeals process.

■■■

How reported: Self-reported

Sport: Football

Citation: B 13.2.1

Facts: During a game, three high-school football teams were recognized on the scoreboard (along with other large groups), even though the high school purchased tickets for other students as well.

Institutional action: Reviewed legislation with the involved institutional staff members.

NCAA action: No eligibility consequences. No further action.

■■■

How reported: Self-reported

Sport: Football

Citation: B 13.4.1

Facts: Assistant coach, who became the

recruiting coordinator, sent out two schedule cards (one each in two mailings) to 64 prospects. Coach had been apprised of the legislation, which was reviewed during a workshop.

Institutional action: Will include information regarding the violation in the next letter, and reviewed importance of adhering to legislation with head and involved coaches.

NCAA action: Accepted notification to the prospects that the institution violated legislation. No eligibility consequences.

Division II

Bylaw 11

How reported: Self-reported

Sport: Women's basketball

Citation: B 11.5.1.1 and 13.1.2.1

Facts: Assistant coach accompanied head coach during a home visit with a prospect before taking and passing the certification test.

Institutional action: Withheld assistant coach from visits for three weeks. Coaches met with the compliance coordinator regarding importance of the certification test.

NCAA action: No further action.

Bylaw 12

How reported: Self-reported

Sport: Men's soccer

Citation: B 12.5.4-(b)

Facts: The team's uniform carried impermissible logos.

Institutional action: Will purchase new uniforms at the time of the next regular

rotation of uniforms.

NCAA action: No eligibility consequences. No further action.

■■■

How reported: NCAA inquiry

Sport: Men's soccer

Citation: B 12.5.4-(b)

Facts: The team's warm-ups carried a logo that exceeded the permissible size.

Institutional action: Will tape over the logo during subsequent competition, and when replaced, uniforms will be in compliance.

NCAA action: No eligibility consequences. No further action.

Bylaw 14

How reported: Self-reported

Sport: Men's soccer

Citation: B 14.4.3.4.6

Facts: Institution utilized a remedial course for a student-athlete to meet satisfactory progress even though the young man did not meet the needed conditions to utilize such a course. Institution is not requesting restoration.

Institutional action: Forfeited contests and implemented monitoring mechanisms to avoid similar violations.

NCAA action: Young man is ineligible unless restored through NCAA appeals process.

Bylaw 17

How reported: Self-reported

Sport: Field hockey

Citation: B 17.6.3.1

Facts: Team played in a scrimmage with outside competition two days before first permissible date.

Facts: Members of coaching staff contacted PSA and his guardians by telephone three times in one week. PSA was contacted on only one occasion and the other two contacts were with family members who were serving as PSA's host while he participated in a foreign exchange program.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■

Case No.: 9

Citation: B 13.1.3.2

Sport: Baseball

Facts: Assistant coach contacted PSA and his father twice in one week.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution placed letter of caution in coach's personnel file.

■■■

Case No.: 10

Citation: B 13.1.3.2

Sport: Baseball

Facts: Coaching staff contacted PSA by telephone twice.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■

Case No.: 11

Citation: B 13.1.3.2

Sport: Field hockey

Facts: Coaching staff inadvertently contacted PSA by telephone twice in one day.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■

Case No.: 12

Citation: B 13.1.3.2

Sport: Women's basketball

Facts: Head coach contacted PSA, a sophomore in high school, by phone and correspondence. Coach mistakenly thought PSA was entering her senior year in high school. Assumption was based on class listing for PSA published in a listing provided at a national AAU tournament.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional action: Reduced number of contests by two and precluded scrimmages for 1995-96. Will include scrimmages on future schedules (which are checked for compliance).

NCAA action: No further action.

Division III

Bylaw 12

How reported: Self-reported

Sport: Women's soccer

Citation: B 12.5.4-(b)

Facts: The team's uniform shirt carried an impermissible logo.

Institutional action: Will order new uniforms for the start of the 1995 season.

NCAA action: No eligibility consequences. No further action.

Bylaw 14

How reported: Self-reported

Sport: Football

Citation: B 14.01.1, 14.01.2 and 14.01.5

Facts: Student-athlete participated in three contests while ineligible in that the young man was certified using a one-time waiver that had been used previously, during his sophomore year.

Institutional action: Reviewed ways to streamline eligibility reporting and forfeited the three contests it won in which the young man participated.

NCAA action: Required institution to submit a written report that outlines specific measures implemented to ensure that a similar violation does not occur.

ther action.

Institutional/conference action: Institution reprimanded head coach.

■■■

Case No.: 13

Citation: B 13.1.3.2

Sport: Men's basketball

Facts: PSA was contacted twice in same week by members of coaching staff.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued letter of reprimand to coach, and precluded any telephone contact with PSA for one-week period.

■■■

Case No.: 14

Citation: B 13.1.8.2

Sport: Baseball

Facts: Assistant coach had in-person contact with PSA and PSA made official paid visit to campus before PSA completed competition in a tournament. Coach mistakenly thought PSA was finished competing.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■

Case No.: 15

Citation: B 13.2.1 and 13.2.2

Sport: Women's soccer

Facts: During unofficial visit, a staff member provided PSA's parents with a book written by head football coach at no cost to the parents.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: This matter is being reviewed by the NCAA enforcement staff.

■■■

Case No.: 16

Citation: B 13.2.2-(e)

Sport: Field hockey

Facts: PSA received \$100 from alumni club for educational expenses. Same amount was provided to other students who were not athletes.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: This matter is being reviewed by the NCAA enforcement staff.

■■■

Eligibility appeals

Because recruiting violations involve the possibility of an advantage being obtained in the recruitment of a prospect, those cases are published separately from other matters. Also, please note that any actions taken by the institution, conference or NCAA Committee on Infractions regarding the institution's responsibility for the occurrence of the violation that caused the ineligibility of the student-athlete are reported along with the publication of the particular eligibility case.

Eligibility appeals concerning recruiting violations involving prospective student-athletes

Division I

Bylaw 13

Case No.: 1

Citation: B 13.01.5.1 and 13.1.2.1

Sport: Men's basketball

Facts: Prospective student-athlete (PSA) and PSA's father had brief in-person contact with a representative of institution's athletics interest. PSA verbally had committed to institution before incidental contact.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required rules-education sessions to be conducted with all coaches. Additionally, institution will publish a "booster booklet" for the purpose of educating representatives of the institution's athletics interests about appropriate NCAA legislation.

■■■

Case No.: 2

Citation: B 13.02.4.4 and 13.1.4

Sport: Men's ice hockey

Facts: Head coach had in-person contact with PSAs at PSAs' high school during a dead period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

ther action. However, institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Institution reduced by one the coaching staff's number of permissible off-campus contacts with each of the young men.

■■■

Case No.: 3

Citation: B 13.02.4.4 and 13.1.4

Sports: Men's tennis, women's softball, women's swimming

Facts: PSAs were on campus and had in-person contact with head men's tennis coach, head women's diving coach and head women's softball coach during dead period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Institution's compliance coordinator will send reminders to all coaches and admissions personnel regarding dead periods.

■■■

Case No.: 4

Citation: B 13.02.4.4 and 30.10.7.1

Sport: Men's ice hockey

Facts: Head men's ice hockey coach invited an acquaintance (who also was serving as a sponsor for PSAs and foreign exchange program) to bring PSAs to the institution for unofficial visit on a date that coincided with dead period for the National Letter of Intent signing date. When PSAs arrived, head coach realized it was a dead period and informed them that he could not meet with them and the PSAs left.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution placed a letter of reprimand in head coach's personnel file, required him to attend compliance rules-education seminar to review applicable recruiting dates, and he will be required to achieve a score of 100 percent on the 1995-96 NCAA coaches certification test in order to be allowed to recruit off campus for 1995-96 academic year.

■■■

Case No.: 5

Citation: B 13.1.1.3

Sport: Men's swimming

Facts: Head coach was contacted by PSA

before the young man received a release from his previous institution. Head coach was unaware PSA was a transfer student until after he had spoken with him for a period of time on the telephone. PSA had left his previous four-year institution and was enrolled part time at a junior college.

NCAA eligibility action: Eligibility restored upon receipt of release from previous institution.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■

Case No.: 6

Citation: B 13.1.1.3

Sport: Baseball

Facts: Impermissible recruiting contact occurred when PSA's former assistant coach and long-time friend maintained intermittent telephone contact. No recruiting took place during telephone calls; however, PSA decided to transfer to assistant coach's current institution due to his unhappiness at first institution.

NCAA eligibility action: Eligibility restored. However, if a written release is not procured by institution, PSA is ineligible for institutional aid for one academic year per B 13.1.1.3.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required assistant coach to attend new coaches orientation program sponsored by conference.

■■■

Case No.: 7

Citation: B 13.1.1.3

Sport: Women's volleyball

Facts: Interim head coach contacted transfer PSA by telephone on one occasion before obtaining a release. Institution then permitted student-athlete (SA) to participate before completing eligibility restoration process.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned not to permit ineligible student-athletes to compete before being restored by eligibility staff.

Institutional/conference action: Institution will withhold PSA from first three regularly scheduled intercollegiate contests of 1994-95 season.

■■■

Case No.: 8

Citation: B 13.1.3.1

Sport: Men's basketball

Eligibility appeals

► Continued from page 4

Institutional/conference action: Institution required repayment of financial gift.

■■■■

Case No.: 17

Citation: B 13.4.1

Sport: Women's basketball

Facts: PSA received recruiting materials during her sophomore year in high school.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued reprimand to involved coach.

■■■■

Case No.: 18

Citation: B 13.4.1

Sport: Women's basketball

Facts: PSA, erroneously identified as a junior on a recruiting camp roster, received recruiting material during her sophomore year.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 19

Citation: B 13.4.2

Sport: Women's volleyball

Facts: Assistant coach showed impermissible videotape to five PSAs in August and September during in-home visits.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required assistant coach to inform PSAs that videotape was violation of NCAA rules, will forfeit an off-campus contact with each PSA and will require future videotapes to be approved by compliance officer.

■■■■

Case No.: 20

Citation: B 13.6.1

Sport: Women's volleyball

Facts: PSA was provided transportation by head coach. PSA had been dropped off by her parents at team hotel to visit with coach. Parents had not returned to hotel as team was leaving for competition and coach did not want to leave PSA alone at hotel.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded head coach, will not correspond with or telephone PSA before November 1 and requested PSA to reimburse institution for cost of transportation.

■■■■

Case No.: 21

Citation: B 13.6.2.9

Sport: Women's swimming

Facts: Due to miscommunication, PSA's father believed that head coach was going to transport him to airport at end of unofficial visit. Because it was too late to make other arrangements, head coach drove him to airport but charged him for cost of transportation.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded head coach and will not permit him to recruit off campus for three months.

■■■■

Case No.: 22

Citation: B 13.6.4

Sport: Wrestling

Facts: SA decided to remain at institution after the completion of his official visit. Institution was only school that offered financial aid and returned the return portion of his ticket.

NCAA eligibility action: Eligibility restored after SA repays cost of air travel.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued written reprimands to wrestling staff.

■■■■

Case No.: 23

Citation: B 13.7.1.2.1

Sport: Women's soccer

Facts: PSAs made an official paid visit to campus before receiving written notification from institution of the five-visit limitation.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded head coach and required her to review the rules.

■■■■

Case No.: 24

Citation: B 13.7.1.2.1

Sport: Women's swimming

Facts: Head coach failed to send a five-visit limitation letter before official paid visits of PSAs.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required head coach to send a letter to each PSA explaining the error, required coach to complete a four-month educational program, and this violation will become part of coach's personnel file.

■■■■

Case No.: 25

Citation: B 13.7.1.2.1

Sport: Women's volleyball

Facts: PSA was not notified in writing of five-visit limitation before making an official paid visit to institution.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded coaching staff and has sent PSA a letter indicating that PSA's visit to institution's campus must count as one of her five permissible visits.

■■■■

Case No.: 26

Citation: B 13.7.1.2.1

Sport: Baseball

Facts: SA received official visit notification after his scheduled visit.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 27

Citation: B 13.7.1.2.1

Sport: Women's basketball

Facts: Institution failed to provide PSA with written notification of five-visit limitation before PSA's official visit.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 28

Citation: B 13.7.1.2.4.4

Sport: Men's basketball

Facts: Institution provided expense-paid visits to PSAs. These visits were before initial early signing date during academic year and before PSAs were certified by NCAA Initial-Eligibility Clearinghouse.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

■■■■

Institutional/conference action: Institution prohibited basketball program from signing PSAs during early signing period. Additionally, institution's compliance coordinator shall approve all requests for official visits.

■■■■

Case No.: 29

Citation: B 13.7.1.2.4.4

Sport: Women's softball

Facts: Institution provided PSA an expense-paid visit. The visit was before the initial early signing date during academic year and before PSA was certified by NCAA clearinghouse.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Institution prohibited softball program from signing PSA during early signing period.

■■■■

Case No.: 30

Citation: B 13.7.4 and 13.7.5.7

Sport: Women's basketball

Facts: During PSA's official paid visit, PSA was provided admission to football press box for the purpose of meeting institution's president. While in press box, PSA made and consumed a sandwich from complimentary buffet.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 31

Citation: B 13.7.5.1.1 and 13.7.5.7

Sport: Men's basketball

Facts: PSAs received fruit baskets in their motel rooms during their official paid visits. Coaching staff mistakenly believed, based on the practices that had been approved by another conference with which the staff had been affiliated, that the fruit basket was permissible as a snack or substitute on-campus meal.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Institutional/conference action: Institution placed letters of caution in personnel files of head coach and assistant coaches.

■■■■

Case No.: 32

Citation: B 13.7.5.7

Sport: Wrestling

Facts: During PSA's official paid visit, PSA and PSA's father were provided meals and entertainment that exceeded the \$20-per-day entertainment expense by \$3.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required PSA to repay cost of admission to an institutional career fair (\$5).

■■■■

Case No.: 33

Citation: B 13.7.5.7

Sport: Baseball

Facts: During an official paid visit, PSA and his parents received a box lunch that was impermissible because it was prepared by off-campus caterer.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 34

Citation: B 13.7.5.7

Sport: Women's soccer

Facts: During PSA's official paid visit, assistant coach took PSA to breakfast at institution's faculty club, which was a facility not available to general student body.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required PSA to repay cost of meal.

■■■■

Case No.: 35

Citation: B 13.11.1

Sport: Women's basketball

Facts: Head coach made comments about PSA's athletics ability that were published in a newspaper before the young woman signed a National Letter of Intent.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 36

Citation: B 13.11.1

Sport: Men's soccer

Facts: Assistant coach commented regarding athletics ability of PSA in campus

newspaper. Assistant coach was quoted during a casual conversation with a reporter who also was a friend.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations. Institution also was cautioned to submit self-reports in a timely manner.

■■■■

Case No.: 37

Citation: B 13.11.1

Sport: Football

Facts: Head coach commented about athletics abilities of several PSAs on local radio show.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued letter of reprimand to coach.

■■■■

Case No.: 38

Citation: B 13.11.4

Sport: Men's basketball

Facts: During "Midnight Madness" program October 15, a senior on the team addressed the crowd and called attention to two PSAs in attendance. Comments were inadvertent and not prearranged.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 39

Citation: B 13.11.4

Sport: Women's basketball

Facts: PSAs were introduced at a late-night practice session, which included "Midnight Madness" festivities. PSAs did not have contact with anyone at the practice except for their student hosts.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded head coach, will conduct a rules review and notified PSAs that they were ineligible.

■■■■

Case No.: 40

Citation: B 13.13.15.1

Sport: Baseball

Facts: PSA was employed at institution's summer basketball camp. PSA decided to attend different institution to play baseball, but may choose to transfer to initial institution.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Division II

Bylaw 13

Case No.: 41

Citation: B 13.02.4.3 and 30.10.4-(e)

Sport: Women's basketball

Facts: Head women's basketball coach made one visit each to homes of PSAs during quiet period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution ceased recruitment of PSAs during early signing period with only permissible contact to be one contact by telephone or in writing before the early signing date in order to explain the situation to PSAs and arrange the signing of their National Letters of Intent, if applicable. Further, documentation of these contacts will be forwarded to conference office.

■■■■

Case No.: 42

Citation: B 13.13.15.2

Sports: Women's basketball, men's basketball

Facts: PSAs, who had signed National Letters of Intent with the institution, were employed at the institution's summer camp

before their initial enrollment.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

Eligibility appeals other than those involving recruiting

Division I

Bylaw 12

Case No.: 1

Citation: B 12.1.1-(a)

Sport: Men's basketball

Facts: Student-athlete (SA), a walk-on international student-athlete, received approximately \$100 for his appearance in three contests in a tournament that took place in his home country. The money was intended to cover his actual and necessary expenses.

NCAA eligibility action: Eligibility restored.

Institutional/conference action: Institution required SA to repay money he received.

■■■■

Case No.: 2

Citation: B 12.1.1-(a) and 12.1.2-(j)

Sport: Women's cross country

Facts: SA participated in a road race before her enrollment and received a \$25 gift certificate as a result of her place finish. Institution failed to recognize that SA had filled out an amateurism form noting her receipt of prize money and the SA subsequently participated in five meets while ineligible. SA, however, did not score any points in the five meets in which she participated.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to repay \$25 to local charity of her choice.

■■■■

Case No.: 3

Citation: B 12.1.1-(a) and 12.1.2-(j)

Sport: Women's tennis

Facts: SA participated in tournaments as an amateur, during which she received prize money based on place finish. Prize money did not exceed SA's expenses.

NCAA eligibility action: Eligibility restored after SA is withheld from first 10 percent of institution's regularly scheduled contests.

■■■■

Case No.: 4

Citation: B 12.1.1-(a) and 12.1.2-(j)

Sport: Women's tennis

Eligibility appeals

► Continued from page 5

Sport: Men's basketball
Facts: SA accepted impermissible airline transportation from a shoe company in order for SA to travel home for a court date.
NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to repay the company the cost of impermissible airline ticket.

Case No.: 8
Citation: B 12.1.2-(f) and 12.1.2-(j)
Sport: Men's swimming

Facts: SA, before enrollment, received money from German amateur national sports federation for receiving bronze medal in 1992 Olympics, for participation in 1993 World Cup Series and 1993 European Championships. SA participated as an amateur; money did not exceed actual and necessary expenses.

NCAA eligibility action: Eligibility restored.

Case No.: 9
Citation: B 12.5.2.1
Sport: Men's basketball
Facts: Institution arranged to have calendars printed, which included pictures of members of basketball team. These calendars were then ordered by various companies with the company's name printed at the bottom. Calendars were distributed free-of-charge to the public. SAs did not receive any remuneration, nor were they aware of any rules violation resulting from their involvement in this activity.

NCAA eligibility action: Eligibility restored.
NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution has requested that production of calendars be discontinued.

Case No.: 10
Citation: B 12.5.2.1
Sport: Men's basketball
Facts: SA's name and picture appeared on a newspaper's masthead, indicating that SA's diary concerning summer travel with Team USA was contained within the newspaper.

NCAA eligibility action: Eligibility restored.

Case No.: 11
Citation: B 12.5.2.1 and 16.12.2.5
Sport: Women's basketball
Facts: SA sold personal vocal tapes at site of institution's summer basketball camps, as well as other local basketball camps.

NCAA eligibility action: Eligibility restored after SA repays the money she received for selling the tapes and is withheld from the first contest of the 1994-95 season.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Case No.: 12
Citation: B 12.5.2.1-(a)
Sport: Football
Facts: SAs appeared in an ESPN Sports Center television segment, which was used to promote the show.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution subsequently requested ESPN to withdraw this segment from its programming.

Case No.: 13
Citation: B 12.5.2.3.3
Sport: Women's basketball

Facts: SA won a prize (mountain bike) during an institutional volleyball match as a result of her participation in a promotional event during half time that required athletic skills.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to return prize, and advised marketing and promotions department of applicable NCAA rules.

Case No.: 14
Citation: B 12.5.3
Sport: Men's basketball
Facts: SAs were provided round-trip transportation to their hometown by a local television station for the purpose of producing a news story about the SAs.

NCAA eligibility action: Eligibility restored on basis of institutional action.

Institutional/conference action: Institution has requested that the television station not use footage obtained during interviews, and required SAs to complete three hours of community service and repay cost of transportation at institutional rate.

Bylaw 14

Case No.: 15
Citation: B 14.01.4 and 14.1.4.1
Sport: Women's golf
Facts: SA failed to sign Drug-Testing Consent Form before competition.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution subsequently required SA to sign form.

Case No.: 16
Citation: B 14.1.2.1
Sport: Women's soccer
Facts: SA participated in one contest before being certified eligible by NCAA clearinghouse. SA subsequently was certified eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Institution withheld SA from competition for remainder of the season.

Case No.: 17
Citation: B 14.1.2.1
Sport: Men's tennis
Facts: SA was permitted to compete in one contest before being certified eligible by the NCAA clearinghouse. SA subsequently was certified eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued written reprimand to head coach and withheld SA from one contest.

Case No.: 18
Citation: B 14.1.2.1
Sport: Football
Facts: SAs were permitted to participate in one contest before being certified as eligible by the NCAA clearinghouse. Both SAs subsequently were certified eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Case No.: 19
Citation: B 14.1.2.1
Sport: Women's tennis
Facts: SAs were allowed to participate before being certified as eligible by the NCAA clearinghouse. SAs subsequently were certified as eligible.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued letter of reprimand to involved coach and coach will be withheld from one day of coaching at next women's tennis contest.

Case No.: 20
Citation: B 14.1.2.1
Sport: Men's soccer

Facts: SA competed in one junior varsity contest before being certified by the NCAA clearinghouse. SA later was certified as eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Case No.: 21

Citation: B 14.1.2.1 and 14.3.1
Sport: Men's cross country
Facts: SA competed in one contest before being certified as eligible by NCAA clearinghouse. SA subsequently was certified as eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution suspended head coach from attending conference championship.

Case No.: 22
Citation: B 14.1.2.1 and 14.3.1
Sport: Men's volleyball
Facts: SA received athletically related financial aid and practiced for approximately one week before institution's notification from NCAA clearinghouse that SA had not been certified as eligible.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to repay institution for impermissible athletics aid he received for fall semester (\$3,250).

Case No.: 23
Citation: B 14.1.6.2 and 14.1.6.2.2
Sport: Men's soccer
Facts: SA competed in one soccer contest while enrolled in less than 12 hours.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution will withhold SA from first four contests of 1995-96 season and will review its procedures for student-athletes withdrawing from class with the registrar's office and computer center.

Case No.: 24
Citation: B 14.3.1
Sport: Women's golf
Facts: Institution provided impermissible athletics aid to SA who was not certified by NCAA clearinghouse. Institution believed SA was a clear qualifier. SA's eligibility status currently is being determined.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Institution removed SA's aid.

Case No.: 25
Citation: B 14.3.1
Sport: Men's lacrosse
Facts: SA competed before being certified by the NCAA clearinghouse. SA later was certified as eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Case No.: 26
Citation: B 14.3.2.1.1
Sport: Football
Facts: SA practiced, competed in seven contests and received athletically related aid during initial year in residence as a partial qualifier. SA's ACT score later was invalidated.

NCAA eligibility action: Eligibility restored after SA is withheld from intercollegiate competition during his next year at an NCAA school or, in the alternative, after SA is withheld from first seven regularly scheduled intercollegiate contests of his next year at an NCAA school. Additionally, SA shall repay impermissible aid that he received.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Case No.: 27
Citation: B 14.5.4
Sport: Men's golf
Facts: SA participated in six contests while ineligible. SA failed to meet satisfactory-progress requirements due to misapplication of missed-term waiver.

NCAA eligibility action: Eligibility restored after SA is withheld from first six regularly scheduled contests of 1994-95 season.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Case No.: 28
Citation: B 14.5.6
Sport: Women's cross country
Facts: SA, a "4-2-4" transfer, participated in one contest while ineligible.

NCAA eligibility action: Eligibility restored on basis of institutional action. [Note: SA used a season of competition per B 14.2.4.1.]

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reassigned head coach as assistant coach and placed letter of censure in coach's personnel file.

Case No.: 29
Citation: B 14.6.1 and 14.6.4.1.2
Sport: Women's track, outdoor
Facts: SA participated in one outdoor contest during her transfer year in residence. Both SA and head coach had been advised by compliance coordinator that SA was ineligible, but coach let her run anyway.

NCAA eligibility action: Eligibility restored after SA is withheld from first regularly scheduled contest of 1994-95 season.

NCAA action regarding institutional responsibility: This and several other matters are being reviewed by the enforcement staff.

Case No.: 30
Citation: B 14.7.1.1
Sport: Baseball
Facts: SA participated in an outside contest during the academic year.

NCAA eligibility action: Eligibility restored on basis of institutional action.

Institutional/conference action: Institution suspended SA for remainder of non-traditional season and will withhold SA from first contest of 1995 spring season.

Case No.: 31
Citation: B 14.7.1.1
Sport: Women's soccer
Facts: SA participated in one contest as a member of an outside team.

NCAA eligibility action: Eligibility restored.

Institutional/conference action: Institution withheld SA from a number of contests while it sought restoration of SA's eligibility.

Case No.: 32
Citation: B 14.7.2
Sport: Men's basketball
Facts: Freshman walk-on SA participated in one contest on an outside team during academic year. SA's participation occurred before he became a member of the basketball team and was an extenuation of league play that began during the summer. SA was not aware his participation was in violation of NCAA rules and regulations.

NCAA eligibility action: Eligibility restored.

Case No.: 33
Citation: B 14.7.2 and 14.7.4
Sport: Men's basketball
Facts: SA participated in outside competition on one occasion during academic year.

NCAA eligibility action: Eligibility restored after SA is withheld from institution's first regularly scheduled contest.

Bylaw 15

Case No.: 34
Citation: B 15.1
Sports: Football, men's basketball
Facts: SAs received financial aid in excess of full grant-in-aid.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: This matter is being reviewed by the enforcement staff.

Institutional/conference action: Institution required repayment of excessive aid or reduced grant-in-aid by amount of over-award.

Case No.: 35
Citation: B 15.2.3
Sport: Men's basketball
Facts: SA used bookcard to double-purchase books and purchase books for courses in which SA was not enrolled.

NCAA eligibility action: Eligibility restored on basis of institutional action and

after SA is withheld from institution's first regularly scheduled contest.

NCAA action regarding institutional responsibility: This matter has been forwarded to the enforcement staff for review.

Institutional/conference action: Institution withdrew SA's bookcard privileges, and required him to return all books and repay \$91.65.

Case No.: 36
Citation: B 15.2.5-(b)
Sport: Women's swimming
Facts: SA received an otherwise permissible outside financial aid award directly from awarding agency.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to return financial aid to awarding agency for proper distribution.

Case No.: 37
Citation: B 15.2.5.4.2
Sport: Men's ice hockey
Facts: During a three-year period, the men's ice hockey team received a credit from bursar's office for amount of meal money provided to each student-athlete during the year. The SAs paid for their meals themselves and later received reimbursements. It was permissible to provide meal money, but not in that manner of reimbursement. No SA received in excess of the actual cost of meals.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Will be determined at a later date after enforcement staff has reviewed report from conference.

Institutional/conference action: Conference is reviewing this matter and will forward report to enforcement staff.

Bylaw 16

Case No.: 38
Citation: B 16.02.3 and 16.12.2.2
Sport: Baseball
Facts: Assistant coach included the athletics department's Federal Express charge number in a request to SA's previous institution to return a copy of SA's final transcript. SA was unaware of request for transcript or that Federal Express number had been used.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution did not permit assistant coach to recruit off campus for remainder of contact period, placed letter of reprimand in assistant coach's personnel file and will require him to conduct a portion of a compliance seminar regarding Bylaw 16 and extra benefits.

Case No.: 39
Citation: B 16.02.3 and 16.6.2.4
Sport: Women's soccer
Facts: SA's mother received impermissible airline transportation, lodging and meals after volunteering to serve as a driver for the team during an away trip.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA's mother to repay impermissible benefits.

Case No.: 40
Citation: B 16.2.1.2
Sport: Football
Facts: SA fraudulently obtained four extra complimentary tickets (for a total of eight) for one football game by forging signature of another football student-athlete on a complimentary-ticket request form.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution withheld SA from next regularly scheduled intercollegiate contest and will suspend SA's complimentary ticket privileges for five games.

Case No.: 41

See Eligibility appeals, page 7 ►

Eligibility appeals

► Continued from page 6

Citation: B 16.2.2.1 and 16.12.2.1

Sport: Football

Facts: SA arranged for three individuals to be placed on institution's complimentary-ticket pass list in exchange for \$250.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to repay money, withheld SA from next contest and canceled SA's complimentary-ticket privileges for the rest of the season.

■■■

Case No.: 42

Citation: B 16.5.1-(e), 16.8.1 and 16.12.2.1

Sport: Women's basketball

Facts: Institution provided meal money to team members for entire week of practice and postseason competition in anticipation of team playing all week. Team lost early in week.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SAs to repay money.

■■■

Case No.: 43

Citation: B 16.8.1

Sport: Women's softball

Facts: SAs, participating in NCAA tournament competition, received per diem allowance in excess of number of days at the competition site. Awarding of the excessive per diem subsidies was due to team's earlier-than-expected elimination from the tournament.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required repayment of excessive per diem subsidies.

■■■

Case No.: 44

Citation: B 16.8.1.1

Sport: Women's swimming

Facts: Head coach provided SAs lodging, expenses and pool rental fees for practice sessions conducted at a site located more than 100 miles from institution's campus.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SAs to repay all incurred expenses (\$92 per SA). Institution also has implemented a system to ensure prior approval of all athletics travel.

■■■

Case No.: 45

Citation: B 16.8.2.1

Sport: Football

Facts: Institution's equipment manager purchased matching blazers for all members of football team in order to create a standard appearance for team and to be used for pregame activities. While violation was discovered early in season, institution failed to declare SAs ineligible and appeal for restoration. Therefore, SAs were allowed to participate while ineligible for approximately six contests.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations. Institution is also reminded to submit eligibility-restoration appeals in a timely manner.

Institutional/conference action: Institution required repayment of cost of blazers or for blazers to be returned immediately to athletics department.

■■■

Case No.: 46

Citation: B 16.10.2.7

Sport: Women's volleyball

Facts: SA received local transportation to campus from head coach. SA had no other means of transportation and coach was concerned about SA's safety.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institu-

tion required SA to repay cost of transportation and withheld SA from one contest.

■■■

Case No.: 47

Citation: B 16.12.2.1

Sport: Women's volleyball

Facts: Assistant coach provided SA with automobile transportation from institution's campus to SA's high school, to her home, then back to institution's campus.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded assistant coach and required him to review Bylaws 14 and 16, and required SA to donate transportation costs to local charity of her choice (\$47).

■■■

Case No.: 48

Citation: B 16.12.2.1

Sport: Men's basketball

Facts: SA was transported by restricted-earnings coach to a local fast-food restaurant so that SA could buy a meal.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued letter of reprimand to coach.

■■■

Case No.: 49

Citation: B 16.12.2.1

Sport: Football

Facts: Representative of institution's athletics interests provided press pass to SA's father so father could sit in press box.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution withheld SA's complimentary-admissions tickets for next game.

■■■

Case No.: 50

Citation: B 16.12.2.1

Sport: Women's basketball

Facts: Two SAs stole long-distance calling card number and made \$1,200 in unauthorized calls over six-month period. Men's basketball SA stole card and gave it to women's basketball SA. Men's basketball SA told women's basketball SA that number belonged to a friend. Men's basketball SA is transferring and his eligibility will be reviewed at a later date.

NCAA eligibility action: Eligibility restored after woman's basketball SA repays \$163 and is withheld from the first regularly scheduled contest of 1994-95 season.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to repay cost of calls, placed her on institutional probation and imposed community-service work. Institution is not requesting restoration for men's basketball SA.

■■■

Case No.: 51

Citation: B 16.12.2.1

Sport: Women's basketball

Facts: While attending a coaching clinic last summer in Poland, assistant coach hired SA, who is a current student-athlete and is from Poland, to serve as an interpreter. Rather than pay a salary, assistant coach provided SA's actual and necessary expenses, which totaled \$271.97. SA worked approximately 24 hours as an interpreter.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution credited SA with \$102 (24 hours times \$4.25) for actual interpretation cost and required SA to repay \$170.

■■■

Case No.: 52

Citation: B 16.12.2.1

Sport: Men's golf

Facts: SA played golf with former teammate whose father paid for SA's dinner. Additionally, the country club waived SA's greens fee because he was playing with teammate's father.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no fur-

ther action.

Institutional/conference action: Institution required SA to donate value of extra benefit to charity.

■■■

Case No.: 53

Citation: B 16.12.2.1

Sport: Women's volleyball

Facts: The athletics department marketing coordinator arranged for an area hotel to provide rooms at a discounted cost to SA's parents. Also, mothers of eight SAs received roses and fathers of five SAs received institutional T-shirts before a home contest.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SAs to contribute amount of lodging extra benefit received, \$50 and \$100 respectively, to a charitable organization. The parents who received roses and T-shirts were not required to repay cost of these items because T-shirts are routinely provided at random to individuals in attendance at home contests.

■■■

Case No.: 54

Citation: B 16.12.2.2.2

Sport: Men's ice hockey

Facts: SAs made impermissible long-distance telephone calls from athletics department telephones. SAs believed these calls were permissible as long as they reimbursed institution for the expense.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: This matter is being reviewed by the enforcement staff and will be submitted to the Committee on Infractions for consideration as a major or secondary case and imposition of appropriate penalties.

Institutional/conference action: Institution required SAs to repay cost of these telephone calls, which will be donated to local charity organization.

Division II

Bylaw 12

Case No.: 55

Citation: B 12.1.1-(a) and 12.1.2

Sport: Baseball

Facts: SA accepted a \$125 cash award for second-place finish in home-run hitting contest.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to repay cash award.

■■■

Case No.: 56

Citation: B 12.5.2.3.3

Sport: Men's basketball

Facts: Prospective student-athlete (PSA) placed first in a free-throw shooting contest sponsored by a local marketing company (with the finals held during half time of an intrasquad scrimmage on institution's campus) and received an autographed basketball and a trip to see a professional basketball game.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required PSA to return prize.

Bylaw 14

Case No.: 57

Citation: B 14.02.6, 14.2.4.1, 14.3.1 and 14.3.5.1.2

Sport: Men's basketball

Facts: SA, a nonrecruited student-athlete, participated in an intercollegiate competition (a fall scrimmage) before notification from NCAA clearinghouse that SA was not certified as eligible.

NCAA eligibility action: Eligibility restored. [Note: SA used a season of competition per B 14.2.4.1 by his limited competition.]

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution will withhold SA from first scrimmage of 1995-96 season and enhance its system

for determining eligibility of nonrecruited student-athletes, including a notice to all coaches that nonrecruited student-athletes are not to compete until certification is received from clearinghouse.

■■■

Case No.: 58

Citation: B 14.6

Sport: Women's basketball

Facts: PSA played in three all-star games after completion of her high-school eligibility and before her high-school graduation. PSA was not advised of rule by high-school or university officials.

NCAA eligibility action: Eligibility restored.

■■■

Case No.: 59

Citation: B 14.7.1.2

Sport: Men's ice hockey

Facts: SA, through the arrangements of his head coach, participated in one contest, on an outside team during academic year.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Institution will withhold SA from first contest for which he is otherwise eligible.

■■■

Case No.: 60

Citation: B 14.7.2 and 14.7.4

Sport: Women's basketball

Facts: SA participated in a three-on-three basketball tournament during summer. SA believed it was a simple fund-raiser for a charitable cause.

NCAA eligibility action: Eligibility restored after SA is withheld from first regularly scheduled contest of 1994-95 season.

Bylaw 15

Case No.: 61

Citation: B 15.3.2.1 and 16.12.2.1

Sport: Men's soccer

Facts: Head coach provided SA with a loan of \$95.47 from the soccer athletics budget in order for SA to purchase textbooks.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required SA to repay loan and reprimanded head coach.

Bylaw 16

Case No.: 62

Citation: B 16.02.3 and 16.12.2.1

Sport: Football

Facts: An institutional employee and a representative of the institution's athletics interest provided SA with round-trip, chartered, air transportation from Long Island, New York, to Laconia, New Hampshire, and rental automobile transportation to and from airport to another institution (for the purpose of attending a football game) at no cost to SA.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Institution required SA to repay cost of these benefits (\$152.50), will review appropriate NCAA legislation with institutional employee, will place letter of reprimand in institutional employee's personnel file, and will create a rules-education pamphlet for all campus food concessions, businesses, athletics boosters and alumni.

■■■

Case No.: 63

Citation: B 16.8.2.3

Sports: Men's soccer, women's soccer

Facts: Head men's coach and head women's coach provided 28 team members reimbursement for providing their own transportation to attend practice at an off-campus site. Reimbursements ranged from \$10 to \$30 per SA.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required each team member to repay impermissible reimbursement.

Division III

Bylaw 14

Case No.: 64

Citation: B 14.01.1.1 and 14.1.1

Sport: Men's soccer

Facts: One SA competed in two contests and another SA competed in four contests while academically ineligible under institutional guidelines.

NCAA eligibility action: Eligibility restored on basis of institutional action. [Note: SAs used a season of competition per B 14.2.4.1.]

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution forfeited contests in which SAs were involved. Additionally, institution reviewed and outlined new procedures to ensure future academic compliance.

■■■

Case No.: 65

Citation: B 14.1.2.1, 14.3.5.1.1 and 14.3.5.1.2

Sport: Women's soccer

Facts: One SA practiced and competed in 13 contests, and two SAs competed in 10 contests before being certified as eligible by the NCAA clearinghouse. SAs subsequently were certified eligible.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution forfeited all games and contests in which SAs participated. Head coach and assistant coach were issued letters of censure.

■■■

Case No.: 66

Citation: B 14.1.6.1 and 14.1.6.2.2

Sport: Men's soccer

Facts: SA, a freshman, dropped below 12 credit hours and competed while ineligible for 12 contests before adding two mini-courses. SA relied upon advice from academic advisor.

NCAA eligibility action: Eligibility restored after SA is withheld from six contests.

NCAA action regarding institutional responsibility: Matter has been forwarded to enforcement staff for further review.

■■■

Case No.: 67

Citation: B 14.4.1

Sport: Football

Facts: SA played in one junior-varsity contest while ineligible under institutional satisfactory-progress standards.

NCAA eligibility action: Eligibility restored after SA is withheld from first regularly scheduled intercollegiate contest of 1995-96 season.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■

Case No.: 68

Citation: B 14.4.1 and 14.2.6

Sport: Football

Facts: SA played in one junior varsity contest while ineligible under institutional satisfactory-progress standards. Director of athletics erroneously certified SA as eligible. SA innocently and inadvertently was involved in the erroneous certification.

Eligibility appeals

► Continued from page 7

Extensions and waivers

The NCAA Eligibility Committee also is authorized to grant extensions of periods of eligibility under NCAA Bylaws 14.2.1.4 and 14.2.1.5; hardship waivers for student-athletes at independent institutions under Bylaw 14.5.5; waivers of the transfer-residence requirement because of a discontinued academic program under Bylaw 14.6.5.3.3; and season-of-competition waivers under Bylaw 14.2.6.

Division I

Bylaw 14

Case No.: 1

Citation: B 14.2.1 and 30.6.1

Sport: Men's track, indoor; men's track, outdoor

Facts: Student-athlete (SA) was unable to attend his institution for one year due to financial reasons.

NCAA eligibility action: Extension request denied. Current legislation does not permit personal or family finances to be used as a basis for granting an extension.

Case No.: 2

Citation: B 14.2.1 and 30.6.1

Sport: Women's tennis

Facts: SA competed in fall 1989 at a foreign college. In fall 1990, SA came to the United States and was required to enroll in a program for foreign SAs. SA only was allowed to enroll at university on part-time basis and therefore was not allowed to compete. The SA transferred for fall 1991 and competed. In fall 1992, SA transferred and sat a year in residence. SA competed in fall 1993. Institution provided documentation in accordance with Bylaw 30.6.1.1(c) that established erroneous reliance.

NCAA eligibility action: Extension granted for a period of one year. SA was deprived of more than one season of participation due to circumstances beyond her control.

Case No.: 3

Citation: B 14.2.1 and 30.6.1

Sport: Men's basketball

Facts: SA was unable to participate for two years due to a series of knee injuries and resultant surgery.

NCAA eligibility action: Extension granted for a period of one year. SA was denied more than one season of participation opportunity due to circumstances beyond his control.

Case No.: 4

Citation: B 14.2.1 and 30.6.1

Sport: Men's fencing

Facts: SA was enrolled during 1989-90 and 1990-91 at an institution in the former Soviet Union, a country that does not sponsor intercollegiate athletics. SA spent the following summer in the United States but was unable to return home due to political turmoil and upheaval. SA did not attend school during 1991-92 and 1992-93 academic years due to financial reasons but competed during the 1993-94 season.

NCAA eligibility action: Extension granted for a period of one year. SA was denied more than one season of participation opportunity due to circumstances beyond his control.

Case No.: 5

Citation: B 14.2.1 and 30.6.1

Sport: Men's tennis

Facts: SA participated for three years, was injured for 1½ years and elected not to participate for one semester.

NCAA eligibility action: Extension granted for period of one semester. SA was denied more than one season of participation opportunity due to circumstances beyond his control.

Case No.: 6

Citation: B 14.2.1 and 30.6.1

Sport: Women's soccer

Facts: SA chose to attend two institutions that did not sponsor her sport. Second institution began a soccer program after

SA's five-year period of eligibility had expired.

NCAA eligibility action: Extension request denied. SA's choice to attend institutions that did not sponsor her sport was within her control and as a result, did not deprive her of the opportunity to participate.

On appeal, the Eligibility Committee for Division I affirmed the staff's decision.

Case No.: 7

Citation: B 14.2.1 and 30.6.1

Sport: Football

Facts: SA initially enrolled in fall 1989 and attended the institution through spring 1994. SA was redshirted his first year in attendance and competed through the 1990-91, 1991-92 and 1992-93 seasons. SA suffered a season-ending knee injury after the second game of the 1994 season. Institution claimed that SA was redshirted during his first year due to knee and hamstring injuries.

NCAA eligibility action: Extension request denied. Institution could not provide contemporaneous medical documentation that SA was unable to participate during his initial year of enrollment. Furthermore, a redshirt season currently is not considered to be a circumstance that deprives an SA of an opportunity to participate.

On appeal, the Eligibility Committee for Division I affirmed the staff's decision.

Division II

Bylaw 14

Case No.: 8

Citation: B 14.2.2 and 30.6.1

Sport: Women's volleyball

Facts: SA initially enrolled full time for the 1990 fall semester but did not compete due to a knee injury. SA attended full time for the 1991-92, 1992-93 and 1993-94 academic years and competed. SA injured her ankle during the 1994-95 season and could not compete.

NCAA eligibility action: Extension request granted for a period of two semesters. SA was denied more than one season of participation opportunity due to circumstances beyond her control.

This report of eligibility appeals decisions and action taken regarding institutional responsibility was prepared by the NCAA eligibility staff as an aid to member institutions and conference offices. Institutions or conference offices with questions can contact Carrie A. Doyle, NCAA director of eligibility, at the national office. Those who have questions regarding the action taken regarding institutional responsibility should contact Cynthia J. Gabel, NCAA enforcement representative, also at the national office.

NCAA staff directory

6201 College Boulevard ■ Overland Park, Kansas 66211-2422 ■ 913/339-1906

Academic Requirements

Daniel T. Dutcher

Kevin C. Lennon

Accounting

Keith E. Martin

Athletics Certification

David A. Knopp

John H. Leavens

Kevin C. Lennon

Cary F. Karner (Division II)

Attendance

Baseball—Sean W. Straziscar

Football—James F. Wright

Men's Basketball—Gary K. Johnson

Softball—John D. Painter

Women's Basketball—Richard M. Campbell

Baseball

Div. I—Dennis L. Poppe

Media—James F. Wright

Records—James F. Wright

Div. II—R. Wayne Burrow

Div. III—Thomas A. Jacobs

Publications—Theodore A. Breidenthal

Baseball, Men's

Div. I—Thomas W. Jernstedt

William Hancock

Daniel A. Calandro

Bernard M. Muir

Media—David E. Cawood

Records—Gary K. Johnson

Finances—Keith E. Martin

Div. II—Thomas A. Jacobs

Media—Sean W. Straziscar

Div. III—Christine M. Pohl

Publications—Laura E. Bollig

Summer Leagues—Christopher D. Schoemann

Summer Events—Christopher D. Schoemann

Baseball, Women's

Div. I—Patricia E. Bork

Donna J. Noonan

Media—Cynthia M. Van Matre

Records—James F. Wright

Div. II—R. Wayne Burrow

Div. III—Deborah R. Nelson

Publications—Laura E. Bollig

Summer Leagues—Christopher D. Schoemann

Summer Camps—Christopher D. Schoemann

Betty Ford Center Program

Frank D. Uryasz

Ellen Hanley

Donna L. Hockersmith

Bowl Games

David E. Cawood

Keith E. Martin

Catastrophic Athletics Injury Program

Michael S. McNeely

Certification of Compliance

Garrett Purnell

Championships Accounting

Keith E. Martin

Sarah A. Bobert

Kevin G. Clark

Championships Committees

Div. I—Patricia E. Bork

Div. II—Dennis L. Poppe

Div. III—Donna J. Noonan

Championships Insurance

Michael S. McNeely

CHOICES

Frank D. Uryasz

Emily R. Ward

Classification

Shirley Whitacre

Kevin C. Lennon

Cynthia M. Van Matre

Committee on Infractions

Robin J. Green

Committees

Fannie B. Vaughan

Compliance

John H. Leavens

Compliance Assistant Software

Carrie A. Dias

Kathy L. Day

Compliance Reviews

David A. Knopp

CompuServe/Collegiate Sports Network

Daniel W. Spencer

Conference Grant Programs

Frank E. Marshall

Conference Insurance

Suzanne M. Kerley

Contracts

Michael S. McNeely

Convention

Arrangements—Louis J. Spry

Will J. Rudd

Ronald D. Mott

Honors Dinner—James A. Marchiony

Legislation—Nancy L. Mitchell

Daniel T. Dutcher

Media—Kathryn M. Reith

Publications—Nancy L. Mitchell

Laura E. Bollig

Registration—Phyllis M. Tonn

Voting—S. David Berst

Daniel W. Spencer

Copyright Royalty Tribunal

Regina L. McNeal

Corporate Partners

David E. Cawood

Alfred B. White

Council

Stephen R. Morgan

Cross Country, Men's and Women's

Div. I—Deborah R. Nelson

Div. II—Carl E. Daniels

Div. III—Stann Tate

Publications—Stephen R. Hagwell

Data Processing

Daniel W. Spencer

Douglas A. Carpenter

Kathy L. Day

Degree Completion Grants

Ursula R. Walsh

Distribution of Revenue

Frank E. Marshall

Keith E. Martin

Drug and Alcohol Education

Frank D. Uryasz

Ellen Hanley

Drug Testing

Frank D. Uryasz

Ellen Hanley

Donna L. Hockersmith

Eligibility Restoration Appeals

Carrie A. Doyle

Enforcement

S. David Berst

Charles E. Smrt

Enrollment and Persistence Rates

N. Bea Pray

Exceptional Student-Athlete Disability Program

Michael S. McNeely

Executive Committee

Patricia E. Bork

Facility Specifications

Wallace I. Renfro

Fencing, Men's and Women's

Stann Tate

Publications—J. Gregory Summers

Field Hockey

Michelle A. Pond

Publications—Martin T. Benson

Films/Videotapes

Regina L. McNeal

Kerwin E. Hudson

Financial Audit

David R. Brunk

Football

Div. I—Dennis L. Poppe

Media—Will J. Rudd

Div. II—Stann Tate

Div. III—R. Wayne Burrow

Publications—J. Gregory Summers

Foreign Student Records

Jacqueline G. Hudson

Marybeth Ruskamp

Foreign Tours

Shane Lyons

Gambling Task Force

Dirk L. Tain

Gender-Equity Issues

Janet M. Justus

Golf, Men's

Philip A. Buttafuoco

Publications—Gary T. Brown

Golf, Women's

Michelle A. Pond

Publications—Gary T. Brown

Governmental Relations

Federal—Francis M. Canavan

State—Richard R. Hilliard

Graduation Rates Disclosure

N. Bea Pray

Graphics

Victor M. Royal

Gymnastics, Men's

Deborah R. Nelson

Publications—Stephen R. Hagwell

Gymnastics, Women's

Christine M. Pohl

Publications—Stephen R. Hagwell

Halls of Fame

John T. Waters

Honors Program

James A. Marchiony

Ice Hockey, Men's

Div. I—Philip A. Buttafuoco

Media—John D. Painter

Divs. II/III—Carl E. Daniels

Publications—Theodore A. Breidenthal

####