

The NCAA News

Official Publication of the National Collegiate Athletic Association

January 11, 1995, Volume 32, Number 2

Dempsey: Embrace the certainty of change

By Jack L. Copeland
MANAGING EDITOR, THE NCAA NEWS

SAN DIEGO—Setting the stage for the coming year's examination of the Association's governing structure, NCAA Executive Director Cedric W. Dempsey opened the 1995 NCAA Convention January 8 with a call for the membership to again rise to the challenge of change.

■ Complete speech: **Page 6.**

Presenting the executive director's annual "State of the Association" address, Dempsey expressed pride in the NCAA's growing commitment to ethnic and gender diversity and its willingness during the past year to "openly and critically" examine initial-eligibility standards.

But despite those and other recent successes, the Association faces further challenges, he told delegates in San Diego. "Change is not optional," Dempsey said. "It is happening all around us."

He suggested that the NCAA's future

More Convention news next issue

A complete review of the 1995 NCAA Convention will appear in the January 18 issue of *The NCAA News*. Included in that issue will be a summary of all legislation that was considered.

Also, the text of all legislation that immediately becomes effective will appear in the January 25 issue of the *News*.

"depends on our willingness to address the changing needs of student-athletes" — a reminder of the theme of this year's Convention — "and our ability to create a more responsible and responsive governing structure."

Presidential control

Focusing on the restructuring effort, Dempsey noted agreement among three division task forces currently studying the issue that the authority of presidents must be enhanced within the NCAA.

"I am convinced that this one issue — that of presidential responsibility for intercollegiate athletics — must be the linchpin of restructuring," he said.

He recalled the Association's decision 12 years ago — in response to calls to increase the role of presidents in governance — to create a mostly advisory panel of chief executive officers, rather than grant presidents authority over policy making.

"As we know, the membership elected to create a Presidents Commission," he said. "For the most part, the Commission has been a success. While it cannot enact legislation unilaterally, Conventions have overwhelmingly passed most of the legislation it has recommended...."

However, it is time to go further, he said.

"To clarify and strengthen the role of the

See Address, page 24 ►

Division I to implement Prop 16 scale in '96

Partial qualifiers still eligible for three years; aid legislation changes

By Jack L. Copeland
MANAGING EDITOR, THE NCAA NEWS

SAN DIEGO — Division I delegates swept aside impassioned efforts to enact freshman ineligibility and soften the impact of standardized tests on minority student-athletes — and then rejected the NCAA Presidents Commission's attempt to deal with test-score concerns — during debate of initial-eligibility proposals on Presidential Agenda Day at the NCAA Convention.

The delegates, however, adopted other key components of the Commission's proposed revisions of 1992 Convention Proposal No. 16, including a delay in implementation of the new standards until August 1996 and a provision permitting partial qualifiers to receive athletically related financial aid and to practice (but not compete) as freshmen.

They also rejected — by only 12 votes — another effort to provide partial qualifiers

■ Student-athlete welfare: **Page 7.**

with the opportunity to earn a fourth season of athletics eligibility.

The approximately two-hour debate over initial-eligibility proposals dominated attention in the January 9 sessions of the Convention, which drew a record 2,619 attendees to San Diego. The previous record attendance was 2,447, set last year in San Antonio.

Presidential Agenda Day also featured adoption of most of the proposals of the NCAA Special Committee on Student-Athlete Welfare, Access and Equity.

Proposals prompt lobbying

Voting on initial-eligibility proposals came after several days of intensive lobbying in pre-Convention meetings.

A forum January 8 for chief executive officers revealed that Division I members remained split on the issue of providing a fourth year of eligibility for partial qualifiers. Votes on that issue at previous Conventions have been close.

Advocates of the fourth year said such

legislation would provide partial qualifiers with an incentive for academic achievement after college enrollment.

Opponents, however, said the potential of losing a year of eligibility is strong motivation to perform academically in high school. Some also expressed fear that adoption of the fourth year would result in "institutionalized redshirting," or encouragement for student-athletes to use five years to complete four years of eligibility — all the while gaining practice experience and conditioning even when ineligible to compete.

When the measure came to a vote the next day, the fourth year of eligibility was rejected, 164-152 (with seven abstentions). A motion for reconsideration was defeated by a wider margin.

Another measure producing considerable pre-Convention discussion was the Mid-Eastern Athletic Conference's proposal to make freshmen ineligible for intercollegiate competition.

Advocates of that proposal — notably Presidents William B. DeLauder of Delaware State University and Frederick

See Standards, page 7 ►

Gavitt named new president of Foundation

The NCAA Foundation has named Dave Gavitt, vice-chairman of the board of the Boston Celtics and former commissioner of the Big East Conference, as its new president. Gavitt will begin the position in June.

"Dave is unusually qualified for this position," noted James Morris, chairman of the NCAA Foundation board and president of the Indianapolis Water Company Resources Corporation. "As a former coach, athletics director and conference commissioner, he has a tremendous background in college sports. His leadership abilities have been proven in college, Olympic and professional sports."

See Gavitt, page 24 ►

Gavitt

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
Administrative Committee minutes	5
Statistics	8
Index	13
NCAA Record	21
The Market	22
Legislative assistance	24

Pacheco

■ The National Association of Collegiate Directors of Athletics is forced to make a last-minute switch of convention sites: **Page 3.**

■ Arnie Wexler, a consultant on compulsive gambling, says that gambling is a major problem on college campuses and that students are not getting enough help in dealing with it: **Page 4.**

■ Final statistics are complete in women's volleyball, and Priscilla Pacheco of the University of Georgia led Division I in kills: **Page 11.**

■ On deck

January 11	Council, 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
January 29-February 1	Men's Water Polo Committee, San Diego
February 5-7	Football Rules Committee, Amelia Island, Florida

The NCAA News

DIGEST

A weekly summary of major activities within the Association

Restructuring

Delegates discuss task force reports

The chairs of each of the three task forces studying NCAA membership restructuring made formal presentations at the general business session of the NCAA Convention January 9.

Although the topic was discussed briefly by delegates in that forum, most of the review of the task force work took place January 10 in the division business sessions. A complete report of those discussions will appear in the January 18 issue of The NCAA News.

Those reporting to the Convention's general business session were Kenneth A. Shaw, Syracuse University, Division I; Adam W. Herbert, University of North Florida, Division II; and Edward G. Coll Jr., Alfred University, Division III.

For more information, see the December 21 issue of The NCAA News.

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

Initial eligibility

Division I maintains Prop 16 standards

Delegates at the 1995 NCAA Convention voted January 9 to maintain the stricter academic provisions of 1992 Convention Proposal No. 16, but they also agreed to delay the primary impact of the legislation for one year.

The only change effective this year will be an increase from 11 to 13 required core courses.

Beginning August 1, 1996, the following changes will become effective (in addition to the requirement of 13 core courses):

■ An initial-eligibility index establishing grade-point-average and standardized-test-score boundaries for qualifiers. Students with a grade-point average of 2.000 (4.000 scale) in the core courses will have to score at least a 900 on the SAT or 21 on the ACT. For each

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

1-2: Dead 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.

8 (12:01 a.m.-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.-31): Dead period.

Division II football

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

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

MAILING

Early January: Supplemental distribution of membership trust fund to be mailed to Division I membership.

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

27: Registration and housing forms to be mailed for those interested in attending 1995 NCAA Title IX Seminars (April 10-11 in Dallas and April 20-21 in Baltimore).

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.-28): Quiet period.

Division II football

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

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

10-point drop in the SAT score, a corresponding increase of .025 in the student's GPA will be required. The minimum SAT score to remain a full qualifier will be 700 and the lowest a qualifier can score on the ACT will be 17. (Administration of the initial-eligibility index remains subject to modification that may be necessary as the result of the planned "recentering" of SAT scores.)

■ A new definition of a partial qualifier, as determined by an index adopted January 9.

■ A provision permitting partial qualifiers to receive institutional financial aid, including athletically related aid.

■ A provision allowing partial qualifiers to practice on campus, but not compete, during the first academic year in residence.

■ A provision permitting a nonqualifier — regardless of whether that student was recruited for athletics — to receive institutional financial aid that is not from an athletics source and is based on financial need.

For more information, see page 1.

Staff contact: Nancy L. Mitchell.

Revenue

New responsibilities for Budget Subcommittee

The NCAA Administrative Committee, in its January 5 meeting in San Diego, decided to disband the Special Committee to Review Recommendations Regarding Distribution of Revenues and transfer that group's responsibilities to the Budget Subcommittee of the Executive Committee.

The Administrative Committee made the decision after a discussion regarding appointment of new members for the revenue-distribution committee. The committee's membership included individuals who held various positions within the Association's governance structure at the time of their appointment, but no longer hold those positions. The Administrative Committee discussed various options, including appointing to the committee individuals currently holding key Association positions, but decided that the Budget Subcommittee could efficiently handle those duties.

Staff contact: Tricia Bork.

1994-95 sports sponsorship trends

Championships with more than 90 percent sponsorship

Division I	Pct.
Men's basketball	100
Women's basketball	97
Women's volleyball	93
Baseball	91
Division II	
Men's basketball	99
Women's basketball	98
Women's volleyball	92
Division III	
Women's basketball	94
Women's volleyball	91
Men's basketball	90

Sports with increase of more than 20 since 1992-93:

Sport	Increase
Division I women's soccer	52
Division III women's soccer	46
Division I-A football*	29
Division II women's soccer	28
Division II women's cross country	25
Division III women's cross country	25
Division II men's basketball	24
Division II women's golf	24
Division II women's basketball	23
Division II women's volleyball	23
Division III women's volleyball	23
Division II baseball	22
Division II women's tennis	22
Division II men's golf	21
Division II women's softball	21
Division III women's tennis	21

* Result of Division I-A institutions no longer being able to compete in Division III.

Emerging women's sports

Sport	Sponsors
Crew	71
Squash	23
Ice hockey	15
Water polo	10
Synchronized swimming	5
Bowling	3
Badminton	3
Archery	2
Team handball	0

Non-NCAA men's sports sponsored by 10 or more institutions

Sport	Sponsors
Crew	61*
Squash	25
Sailing	22**

* Includes two mixed teams.

** Includes 12 mixed teams.

Championships with fewer than 40 sponsoring institutions

Sport	Sponsors
Division II Men's Ice Hockey	12
Division II Field Hockey	22
Division II Men's Lacrosse	27
National Collegiate Men's Gymnastics	33

Championships with 50 or fewer sponsoring institutions

Sport	Sponsors
National Collegiate Men's Water Polo	41
Division II Wrestling	46
Division II Men's Swimming	47
Division I Men's Ice Hockey	50

Source: 1994-95 NCAA sports-sponsorship report

Briefly in the News

Making history at Convention

Monmouth College (New Jersey) made NCAA history at the 89th Annual Convention.

Before this year, no Division I institution had been represented entirely by more than two female administrators since the Association's membership began holding its annual Convention in 1906.

Monmouth changed all that when it sent four administrators to this year's Convention, which took place January 7-11 in San Diego.

Those attending: President **Rebecca Stafford**, athletics director **Marilyn McNeil**, senior associate athletics director **Joan Martin** and faculty athletics representative **Marilyn A. Parker**.

He'll take Sports for 100

Basketball isn't the only game for **Mike Koehler**, a sophomore on the South Dakota State University men's basketball team.

There is also "Jeopardy," the popular game show hosted by **Alex Trebec**.

After initially applying for Jeopardy's March college championships, Koehler was one of 150 hopefuls randomly selected for two days of testing in Milwaukee.

Trebec wasn't there, but his voice did read prerecorded questions in the Jeopardy format.

"They didn't tell us what score we need," said Koehler, who has a 4.000 grade-point average. "Those of us who did well on the tests played a mock game, which was a secretive process."

"People from Los Angeles were there, and they didn't want to give away any show secrets."

Despite his efforts, Koehler was not one of the 15 people who eventually qualified for the college championships.

"There were some real brainy types there," he said. "It was a good experience. Watching at home, the questions come real quick, but when you are there, the pressure makes it hard to respond."

Koehler said trying to qualify for Jeopardy's adult show, which selects 450 annually, would be easier than trying to become one of only 15 for the college championships. But to do so, he would have to try out in Los Angeles.

"I won't go there specifically for that purpose," Koehler said, "but Jeopardy has not heard the last of me."

Raleigh (North Carolina) News & Observer

Good hands

Dallas Dickerson, a tight end on the North Carolina State University football team, embraces Lindsey, a 4-year-old at the Tammy Lynn Center in Raleigh, North Carolina. The center provides residential, educational and family support services to children and adults with developmental disabilities. Dickerson was one of 10 Wolfpack student-athletes to visit the center.

Like father, like son

Most valuable player awards seem to run in the Stier family.

Mark Stier, a middle linebacker and cocaptain on the 1968 Ohio State University football team, was named the squad's most valuable player after the Buckeyes won Big Ten Conference and Rose Bowl titles that season. Stier and teammates **John Brockington**, **Rex Kern** and **Jack Tatum**, all of whom later played in the NFL, defeated **O. J. Simpson** and the University of Southern California in the Rose Bowl.

Now **Matt Stier** is following in his father's footsteps. Matt, who just completed his senior season as an outside linebacker and cocaptain at Wheaton College (Illinois), recently was voted the team's most valuable player. Stier, a four-year starter, set school records with 346 career tackles and 225 solo tackles.

Sports is also a family affair for the Robinson family. **Jeremy Robinson**, a 6-foot-4 junior from Loveland, Colorado, is the third of three brothers to play on the Chadron State College men's basketball team.

Robinson currently is averaging 22 points and eight rebounds a game. His older brothers, **Josh** and **Jason**, scored 2,041 and 1,581 points, respectively, to

rank first and fourth on the Chadron State career-scoring chart.

Fighting for a cause

Purdue University's wrestling team will face two tough opponents when it takes on Central Michigan University January 14 in its first home match of the season.

The team has joined in the fight to help 2-year-old **Allison Jackson** of Lafayette, Indiana, who has been diagnosed with Wilm's Tumor, a childhood kidney cancer. The team is soliciting pledges for each takedown it records during the match. Last season, the Boilermakers recorded 15-30 takedowns per match.

The team has set a \$1,000 fund-raising goal to help Jackson, whose disease currently is in remission. She has had her right kidney removed and must undergo radiation and chemotherapy treatments every three months.

"The wrestlers have been very enthusiastic about that match, not only because it's our first home match, but because of the opportunity to help Allison," Purdue assistant coach **Scott Hinkel** said. "We have always enjoyed getting out and working with the kids in the area. Our guys really like getting involved with the community and trying to make a difference in people's lives."

News quiz

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

1. How much will annual payments to the Association average under the new television contract with CBS Sports? (a) \$143 million; (b) \$171.5 million; (c) \$197 million; (d) \$215.6 million.
2. True or false: The NCAA's new television contract with ESPN will expand coverage of the Division I Women's Basketball Championship to 23 games annually, beginning in 1995-96.
3. True or false: If ESPN exercises all of its options under the new contract, it will pay rights fees averaging \$2.67 million per year.
4. Which school recently claimed its fourth consecutive Division III Women's Volleyball Championship title? (a) Washington University (Missouri); (b) Juniata College; (c) University of California, San Diego; (d) University of Wisconsin, Oshkosh.
5. How many Division I-A football players have rushed for 2,000 yards in a season? (a) two; (b) four; (c) six; (d) eight.
6. Which school recently claimed its fourth consecutive Division I Men's Soccer Championship title? (a) Indiana University, Bloomington; (b) University of Virginia; (c) University of California, Los Angeles; (d) St. Louis University.
7. True or false: Louisiana Tech University women's basketball coach Leon Barmore's 28.2 victories per season is best among all coaches — men's or women's — with at least 10 years as a Division I head coach.
8. The NCAA College World Series will celebrate its 50th anniversary in what year? (a) 1995; (b) 1996; (c) 1999; (d) 2000.

Answers on page 24.

Fact file

The largest NCAA geographical district in terms of total member institutions is District 2 — including the states of Delaware, New Jersey, New York, Pennsylvania and West Virginia, as well as Puerto Rico. The district includes 220 active members (57 institutions in Division I, 45 in Division II and 118 in Division III). District 3 (the Southeast) has the largest number of Divisions I and II members (80 and 81, respectively).

Source: 1994-95 NCAA Directory.

NACDA forced to change convention site to Las Vegas

The National Association of Collegiate Directors of Athletics has announced that its convention, which had been scheduled June 11-14 in New Orleans at the Fairmont Hotel, has been forced to move. Las Vegas will be the new site, with the event now beginning June 18.

According to NACDA, the Fairmont Hotel Corporation chose the time of the NACDA convention to remodel its New Orleans property and took 350 rooms from NACDA's block. That resulted in an overflow from the Fairmont that would have required the use of four other hotels in New Orleans to meet NACDA's needs.

A poll then was conducted of other hotel chains to find a property with the proper number of rooms. The best solution NACDA could achieve was to move the convention back one week with a room block of 1,000 at the Sahara Hotel in Las Vegas. The site selection committee met during the NCAA

Convention in San Diego and approved the move.

NACDA officials say the move will result in the same amount of space for exhibits, more room for meetings and a lower rate for guest rooms.

The new dates for the convention and accompanying events are:

- NACDA convention, June 18-21.
- National Association of Collegiate Marketing Administrators, June 17-18.
- National Association of Athletic Development Directors, June 17-18.
- Management Institute, June 22-24.

The NACDA membership will be notified with a first-class mailing sent by January 13 and will receive complete details on the convention and

program agenda in mid-March. Individuals with questions may contact Matt Wolfert or Dorothy Sikkila at 216/892-4000.

The NCAA News

[ISSN 0027-6170]

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

■ Comment

The NCAA News

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

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

□ Guest editorial

Students the losers in gambling boom

By Arnie Wexler

With the explosion of legalized gambling in the last few years, we are sending a message to our youth that pulling a slot machine or buying a lottery ticket can make their dreams come true. More advertising dollars are spent on the benefits of "winning big" than on the benefits of getting an education.

They also are led to believe that gambling is acceptable and therefore they see nothing wrong with illegally betting on sporting events on campuses throughout this country.

The statistics coming from the "1-800-GAMBLER HOTLINE" indicate that 12 percent of the calls for help last year came from youth under the age of 21. Most youth who become compulsive gamblers are bright, energetic young people with a great deal of potential. Once the gambling becomes the primary focus with them, it will ultimately destroy their motivation and, in time, it will impact on all the important areas of their lives.

In my role as a counselor, I am at this time working with a young man who was an all-American and played in the National Football League. His gambling started before college and eventually became an addiction. It has cost him his career, his family and, most recently, his freedom as he is now incarcerated.

These are some of the personal stories I have heard from college students:

- Paying someone else to take exams or write papers so as not to interfere with time needed to gamble.
- Betting on games they were playing in.
- Gambling under age in legal gambling establishments.
- Robbing a convenience store and a bank for money with which to gamble.
- Using fake credit cards, bouncing checks and creating phony checking accounts to get money for gambling.
- Selling drugs and their bodies to pay gambling debts.
- Stealing objects and money from other students.
- Selling or pawning property that belonged to the college they were attending.
- Athletes shaving points (in high school and college).
- Running bookmaking rings, football pools or card games in college.

See Gambling, page 24 ►

What happened to the spearing rule?

The National Football League and national media are raising concerns about head injuries and the use of the head as a weapon. A few years ago when Dennis Byrd, formerly of the New York Jets, seriously injured his neck, a great deal was made of neck injuries.

Whether we look at concussions and neck injuries separately or jointly, one common denominator binds these conditions: leading with the head to make a hit.

Officials who work the games my teams are involved in grow tired of my insistence that spearing occurs, and they do not call it on either team. (I confront my players immediately when I witness them leading with their heads to make hits.) Finally, this year, an official told me he wasn't going to call it "until they call it in the NFL and the Big Ten. When they start calling it, I will call it," he said.

As I thought about his comments, I concluded that he might be right. I watch at least one NFL game a week and

□ Letter

the equivalent of at least one college game, plus the one I work as an athletics trainer, every week. I cannot remember the last time I heard an official announce, "Personal foul, spearing against the defense. 15 yards."

Furthermore, before my games, I am asked to assure that rules concerning uniforms and padding are carried out. As the athletics trainer, I have been asked by officials to assure the following: 1. The sleeves to the players' jerseys are not tied in a knot; 2. The towels are of a specific size and do not have markings on them; 3. That there are not writings or symbols on the tape placed on the players' wrists; 4. All pads and splits are safe and legal; 5. That the players are wearing their tail-bone pads. This year, officials concerned themselves with the "excessive celebration" rule. Players were penalized for celebrating after

making a good play or scoring a touchdown.

Yet when it comes to what I regard as the most important rule to prevent injuries, officials do not enforce the calls.

I believe the NCAA should reinforce the spearing rule. I believe that the NCAA needs to ensure stricter enforcement of spearing and incidents where the athlete leads with the head to deliver the initial hit, regardless of whether the player is on offense or defense.

Finally, the NCAA should assure that this is occurring at all levels of competition. If players see it occur in the Big East or Big Ten, they will do it in the Pennsylvania State Athletic Conference as well. If officials in the major conferences do not enforce the rules, it becomes difficult for our officials to enforce the same rules.

Scott L. Bruce
Head Athletics Trainer
Slippery Rock University of
Pennsylvania

□ Opinions

Byers: Amateurism's time is passed

Walter Byers, former NCAA executive director
The Associated Press

"Amateurism is a nostalgic term applied as an economic principle to control the marketplace for colleges. I proposed changes before I left. I argued the point unsuccessfully in the NCAA..."

"I believe the athletes should have the same access to the commercial marketplace that the supervisors and overseers as well as other students have. In light of the hypercommercialization of today's college athletics, dramatic changes are necessary to permit athletes to participate in the enormous proceeds..."

"The people who are profiting most from the present system will be the ones who most strongly oppose any change. It is a disservice to these young people to remain committed to an outmoded code of amateurism for economic controls."

Discussing the benefits that currently are provided for student-athletes:

"That's only elaborate money laundering. As long as the colleges or the NCAA control the money and decide how it should go, it's clean money because the colleges and the NCAA have laundered it. Any money from any other source is dirty money and makes athletes ineligible."

Reaction to Byers' remarks (from the Rocky Mountain News):

Bill Marolt, athletics director
University of Colorado, Boulder

"(In terms of) philosophy and a direction and a new look at what we're doing, what he's saying is pretty interesting. My position on this whole issue is that I think we do need to take better care of our student-athletes."

"We talk about pay and so forth, (but) I'm not sure that's something I'm in agreement with..."

"(In addition to tuition and books, universities) could cover the full cost of education...clothing, entertainment, travel home on vacation. They all would be built into the scholarship, (giving student-athletes) an opportunity to come here and have all their educational expenses paid for."

Tom Jurich, athletics director
Colorado State University

"For an institution of our size (21,600), it would be very difficult. I don't know how we would be able to stay afloat or stay in business. That's about as simple as I can get."

Judith E. N. Albino, president
University of Colorado
Chair, NCAA Presidents Commission

"I've not talked to Mr. Byers or heard his full statement, but I believe it is very important that we continue to maintain amateur status for collegiate athletes."

Minority hiring

Pat Forde, columnist
Louisville Courier-Journal

On the University of Louisville hiring Ron Cooper to replace

Howard Schnellenberger as its new football coach:

"(Louisville's) surprising 11th-hour maneuvering to pluck this 33-year-old dynamo from Eastern Michigan has given us an intriguing possibility."

"It gives Louisville the youngest head coach in Division I-A. It gives Louisville a personality that will not be topped in enthusiasm and energy (seems like a good stadium salesman to me, although winning will help more than grinning). And it gives Louisville the public relations boon that goes with being part of the solution, not part of the NCAA's terminal problem of African-American underrepresentation on the sidelines."

"The yahoos already are grumbling about this choice — grouching to the university, to the newspaper, to the call-in shows about hiring a coach with a 9-13 career record simply because he is black."

"'Anything the NAALCP (sic) wants, they get,' one valedictorian drawled on WHAS-AM."

"What this urban university got was a proper fit, considering the strong tradition of athletic support from Louisville's black community. One look yesterday at the beaming face of Lenny Lyles — a former U of L star and member of the selection committee — hinted at what this hire will mean in the West End and other areas."

"And, by the way, if black coaches really are getting preferential treatment, why do they keep ending up in dead-end jobs?"

"The NCAA coaching ranks are at their lily-whitest in programs that have winning traditions. Blacks get hired at Temple (Ron Dickerson) and Oklahoma State (Bob Simmons). Whites get hired at Colorado (Rick Neuheisel) and Oklahoma (You Know Who)."

"In 1992 there were no black head coaches in America's 100-plus Division I-A programs. In 1995 there will be six, but only one will be coaching a program that had a winning record at that level in 1994."

"Ron Cooper."

"Good to see a black coach given a chance to win at a program that has won — at least a little."

Endangered sports

Roy Johnson, men's gymnastics coach
University of Massachusetts, Amherst
Chicago Tribune

"Universities have financial constraints on men's Olympic sports, and not just gymnastics. An athletic director needs to listen to his loudest constituents, basketball and football. The sports taking the hit are men's Olympic sports, gymnastics, wrestling and swimming."

"People aren't losing interest — it's that schools aren't putting money into it."

CELEBRATING ACHIEVEMENT

Honors dinner pays tribute to current and former athletes

By Jack L. Copeland
MANAGING EDITOR, THE NCAA NEWS

SAN DIEGO — It was a night on which a high-jump champion sang and a football lineman-turned-singer/songwriter spoke with gentle eloquence, and a night on which one of this century's greatest athletes looked beyond a full life of spectacular achievement to focus on the simple, sheer joy of competition.

All in all, the 30th annual NCAA honors dinner January 8 in San Diego celebrated a diversity of talents and accomplishments.

Tanya Hughes, a four-time NCAA champion in the high jump for the University of Arizona, expressed in song the gratitude of student-athletes honored this year as the NCAA Today's Top VIII. She used a tune familiar to the Association's membership as the theme for CBS Sports' coverage of the Division I Men's Basketball Championship to thank the membership for providing student-athletes "One Moment in Time."

But 1970 Pennsylvania State University Outland Trophy winner Mike Reid, who 25 years later makes his living as a composer and singer of popular songs, chose to sum up his feelings as one of six Silver Anniversary Award winners with the words of a playwright.

Reid spoke of taking time to reflect on lessons learned from life's "ongoing battle" between ambition and compassion for others.

"Come tomorrow, when I'm on my way home and I'm thinking about what I might do with the next 25 years of my life, I'm going to think about what the great writer Tennessee Williams said near the end of his life," Reid said. "A man asked him, 'Tennessee, do you believe in a life after death?' 'I do,' he replied, 'in the hearts and minds of those who love me.'"

Following the example set by Hughes and Reid, two-time Olympic decathlon gold medalist and Theodore Roosevelt Award recipient Robert B. Mathias drew from memories of one-on-one competition — rather than better-known experiences as an advocate for amateur athletics and as a congressman and actor.

"The plays you always remember are the tough ones, where you've really got to do it by yourself — sort of one on one," said Mathias, who also played football at Stanford University.

The 1995 NCAA honors dinner hailed the successes of Mike Reid (above), one of the Silver Anniversary Award winners; Robert B. Mathias (upper right), the Theodore Roosevelt Award recipient; and Tanya Hughes (lower right), one of the Today's Top VIII winners.

He recalled a race against world-class hurdler Jack Davis of the University of Southern California — a low-hurdles race that Mathias looked forward to for months.

"We started off," he said. "Jack was in the lane right next to me. I just took off — I was so excited and so hyped up — and after eight hurdles I was ahead; I didn't see Jack."

"About a step out after the eighth hurdle, out of the corner of my eye, I saw Jack. About that time, he hollered at me: 'Bob!' For just a brief moment, I looked over at Jack and he looked over at me, and he just said, 'Let's go.'"

Davis won, but Mathias has never forgotten the race.

"When all you go back home to your different positions...I hope that sometime during this year, on some occasion, you'll look at somebody who needs a little extra push — maybe somebody that needs to be helped over the last couple of hurdles — and say, 'Let's go.'"

Serving as master of ceremonies for the honors dinner was Harry Smith, coanchor of "CBS This Morning" and a former football player at Central College (Iowa).

Joining Hughes as Today's Top VIII were volleyball player Amy N. Albers of Washington University (Missouri); heptathlete Kelly

Blair of the University of Oregon; football players Derrick Brooks of Florida State University, Christopher Hatcher of Valdosta State University and Rob Zatechka of the University of Nebraska, Lincoln; and swimmers Lisa Anne Flood of Villanova University and Lea Loveless of Stanford University.

Silver Anniversary Award recipients, in addition to Reid, were teacher Lesley L. Bush,

a diver at Indiana University, Bloomington; politician Larry EchoHawk, a football player at Brigham Young University; professional basketball coach Bob Lanier, a player at St. Bonaventure University; pediatrician Kwaku Ohene-Frempong, a track and field and soccer player at Yale University; and businessman Mike Phipps, a football player at Purdue University.

Administrative Committee minutes

Conference No. 26 December 28, 1994

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

Appointed Dan Fitzgerald, director of athletics and men's basketball coach at Gonzaga University, to the Men's Basketball Rules Committee, replacing Roland V. Massimino, no longer at an NCAA member institution.

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

a. Discussed the composition of the Special Committee to Review Recommendations Regarding Distribution of Revenues, noting that members of that committee served largely by virtue of the positions they held within the Association's governance structure at the time the committee was appointed; and agreed to appoint a new committee at the Administrative Committee's January 5 meeting.

b. Approved a recommendation from the chair of the Presidents' Commission's Subcommittee on Minority Issues that the NCAA fellows program, which was approved in concept by the Executive Committee at its December 4-5 meeting, be structured differently than originally proposed; noted that the revised format would provide for the NCAA to conduct from two to four seminars annually to which member institutions would be invited to send minority administrators (as opposed to administrators experiencing a year-long fellowship away from their own campus); and directed the staff to advise the Executive Committee of this change.

c. Designated Ohio State University as the host institution for the 1997 National Collegiate Men's Volleyball Championship, May 2-3.

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

a. Acting for the Council:

(1) Granted a request by Clemson University to replace a football coach on a temporary basis per NCAA Bylaw 11.7.1.1.1.2.

(2) Granted blanket waivers per Bylaw 14.7.6 to permit student-athletes from various institutions to participate in qualifying tryouts for competition with the U.S. national ice hockey team in the following events: IIHF World Junior Championships, Women's National Team, USA National Men's Select Team, IIHF Pacific Women's Championship and the IIHF World Championships.

(3) Granted waivers per Bylaw 14.7.6.1 (a) to permit student-athletes from an institution to participate in qualifying try-

outs for competition in the Pan American Games.

(4) Granted waivers per Bylaw 14.7.6.1 (c) to permit student-athletes from various institutions to participate in competition involving national teams in basketball, cross country, fencing, field hockey, ice hockey, lacrosse, rifle, soccer, softball, swimming, track and field, and volleyball.

(5) Granted waivers per Bylaw 16.13.1 to permit institutions to provide incidental expenses in these situations:

(a) To student-athletes to attend funerals of members of the student-athletes' families.

(b) To student-athletes to attend funerals of members of teammates' families.

(c) To student-athletes to return to their homes to visit members of their families who were seriously ill or seriously injured.

(d) To family members of student-athletes who were undergoing major surgery.

(e) To provide flowers to families of those injured in serious accidents.

(f) To student-athletes to attend awards dinners where they will be honored.

(g) To a student-athlete who had suffered a career-ending injury to attend a football bowl game as a former member of the team.

(6) Approved expenses for a one-day meeting of the Council Subcommittee on Initial Eligibility waivers.

b. Acting for the Executive Committee: (1) Approved an honorarium per Bylaw 31.4.4.1 for Old Dominion Athletic Conference, which served as host conference for the 1994 Amos Alonzo Stagg Bowl.

(2) Approved a request from the Division III Football Committee that the city of Salem, Virginia, continue to host the Division III Football Championship through 1997.

■ State of the Association address

The text of the State of the Association address presented at the opening business session of the 1995 NCAA Convention by NCAA Executive Director Cedric W. Dempsey:

President Crowley, Secretary-Treasurer Gautt, delegates of the 1995 Convention, colleagues and friends. Welcome to the 89th annual Convention of the NCAA.

As executive director of the Association, I have the privilege of delivering my second State of the Association address.

Before I begin my formal remarks — which the Chronicle of Higher Education informs me are eagerly awaited — I want to recognize two individuals who have been instrumental in assuring that the state of the Association is sound.

Prentice Gautt will soon complete one of the shortest yet most action-packed tenures of any secretary-treasurer of the Association. Throughout his career in athletics — as a student-athlete, a professional athlete and as an administrator — Prentice has set a high standard for commitment and sound judgment. His work as secretary-treasurer has been no exception. Prentice, I want you to know how much we appreciate what you have done in the past 12 months. On behalf of the Association, thank you for your service to intercollegiate athletics.

We also say good-bye to our president at the end of this Convention. It is hard for me to imagine a time when Joe Crowley was not president of the Association. In reviewing his tenure, I'm reminded of the Chinese curse, "May you live in interesting times." The last two years have certainly been interesting. Joe led us through one of our most difficult and challenging periods. He did so with equal doses of warmth, wit and wisdom. It is often said that Joe doesn't have an ego. I have to shatter that myth. Joe Crowley does have an ego. An ego that is so strong it doesn't have to win every time, it can see both sides of an argument and it doesn't need a press release to know it's the right thing to do. Joe would be the first to remind us that no one is irreplaceable and that we will continue in his absence. That is certainly true. But Joe, no leader of this Association — past, present or future — will have earned more love and respect than you have in this room. Thank you for your friendship, your example and your service to the NCAA.

For all of the challenges faced by Prentice and Joe during the past year, there is ample evidence of the Association's success. The positive impact of reform is reflected in the graduation rates of student-athletes. The certification program in Division I — a central feature of the reform movement — is well under way. The ability of member institutions to provide athletics opportunities was enhanced by record distributions of Association revenue.

Last year, over 23,000 student-athletes competed in NCAA championships. Over 290,000 student-athletes, including over 100,000 female student-athletes, participated in intercollegiate competition — all record numbers. Attendance records at regular-season games and our 79 championships continue to be shattered.

The popularity of intercollegiate sports — in particular, the national championships of the NCAA — is reflected in the new television agreements reached with CBS and ESPN. These agreements will provide needed revenues to member institutions and welcome exposure for some of our most exciting contests.

The strength of the Association is evidenced by more than the success of our championships. It is also demonstrated by the manner in which we are addressing some of the critical issues of the day.

One year ago, we were challenged to examine our commitment to ethnic and gender diversity. Our approach to that examination was difficult and controversial, including as it did a mediation process involving the Federal government. We approached the mediation process with some misgivings. The results, however, were positive. Lines of communication that had been closed for too long were opened.

We know the struggle to assure fairness and equity in intercollegiate athletics is far from over. Men and women of good faith are still learning to trust one another — but we are learning. We may disagree, but we are closer to the day when even our most vigorous debates are about ideas rather than motives.

Our review of initial-eligibility standards is also evidence of the Association's strength. This too has been a difficult process, but it is one of which we should be proud.

Some have criticized the Association's review of the Proposal 16 standards, suggesting that it indicates a weakening of our commitment to reform. This concern is genuine and well-intentioned, but it is wrong. When Proposal 16 was adopted in 1992, the membership also agreed to con-

tinue to review these standards so that any appropriate changes could be made before the standards went into effect. Our willingness to openly and critically examine these issues is a sign of strength, not weakness.

We are engaged in an honest attempt to balance twin goals of improving access to educational opportunity and eliminating the exploitation of student-athletes. The goals are not at issue. The difficult question is how best to achieve them. On this question, there is reasonable disagreement. The debate has been marked by strong arguments and a healthy, if not heated, exchange of ideas. In short, it is remarkably similar to the academy's approach to any other important question — an approach that has worked well for higher edu-

NCAA Executive Director Cedric W. Dempsey said the membership's future success will depend on its ability to accept the challenges that change offers.

cation.

No matter what the result of tomorrow's voting, the foundation of reform laid by the presidents will be as firm as ever, and the Association will be stronger for our approach to the critical issue of academic integrity.

Despite its many strengths, the Association is at a critical juncture in its history. Critical because, despite our success, we must change. Change is not optional. It is happening all around us.

Our future depends on our willingness to address the changing needs of student-athletes and our ability to create a more responsible and responsive governing structure.

The first challenge, to meet the changing needs of student-athletes, is reflected in the theme of this Convention — student-athlete welfare, access and equity. This theme should guide us every day of every year, not just at our Convention. This year, the theme has not only influenced the legislative process, it has resulted in important changes in our national office and on our individual campuses.

Last January, the national office staff was reorganized. We formed a new staff group, education services, to better coordinate a number of Association programs serving student-athletes. These include sports sciences, research, professional development, diversity enhancement, youth programs and the Life-Skills Program. The new group will assist and complement the work of conference and campus offices.

An example of this partnership is the development of the Life-Skills Program, funded by the NCAA Foundation and promoted by the Division I-A athletics directors. There are now 46 institutions using the life-skills materials on their campuses. Another group of 50 will participate in the next training sessions and implement the program this fall.

Campus and conference initiatives to assist student-athletes will also be enhanced by the actions of this Convention.

I want to congratulate President Don Behrend and the Special Committee to Review Student-Athlete Welfare, Access and Equity for their work over the past year and a half. The committee developed six principles of student-athlete welfare to be incorporated into the NCAA constitution. I encourage the adoption of these principles. More importantly, when you return to your campus and conference offices, I urge you to evaluate your programs with these principles in mind.

Additionally, I encourage you to adopt Proposal 13, to require each institution to establish a student-athlete advisory committee. I hope more conferences establish student-athlete boards. Campus and conference bodies can serve as a vital link to the NCAA Student-Athlete Advisory Committee.

This past year, student-athletes played key roles on the Special Committee to Review Initial-Eligibility Standards and on the Special Committee to Study a Division I-A Football Championship. We must continue to assure that student-ath-

letes participate in the Association's decision-making process.

Several Convention proposals address the financial needs of the student-athlete. Whether these particular proposals are adopted or not, we must continue to examine this issue. Despite the serious financial constraints facing our member institutions, intercollegiate athletics does generate large amounts of revenue — at the institutional, conference and Association level. While I strongly disagree with those who advocate paying student-athletes to play, I do believe we need a fresh review of our rules governing appropriate benefits.

Student-athletes are changing. Their academic, financial and social needs are changing. The very definition of a student-athlete is being debated. We must lead this debate, not just observe it. And we can't lead if we are afraid to change.

Over the course of its history, the Association has responded to new challenges and changed circumstances. We are engaged in that process once again.

During the past four months, division task forces and an oversight committee have been evaluating our governing structure. I'm encouraged by how quickly the task forces reached consensus on key issues. Their preliminary recommendations will be discussed in the business sessions tomorrow and, I am sure, in more casual settings over the next few days.

The three task forces have all agreed we need to enhance the authority of the presidents within the NCAA. While any restructuring plan will raise many issues, I am convinced that this one issue — that of presidential responsibility for intercollegiate athletics — must be the linchpin of restructuring.

In reviewing the history of the Presidents Commission, I recently reread an article written in 1983 by then President Derek Bok of Harvard. Bok stated that for the NCAA to function harmoniously and effectively, chief executives must find a way of working within

the organization and not go on indefinitely as an outside group.

At that time, two proposals emerged to increase the role of presidents in the NCAA governing structure. The American Council on Education (ACE) proposed a board of presidents that would have authority over important policy issues affecting the academic standards, financial integrity or reputation of the member institutions. Under this proposal, known as Proposal 35, the board could propose new bylaws or suspend existing rules. Such actions would stand unless overruled by two-thirds vote of the NCAA Convention.

The NCAA Council developed Proposal 36, creating a Presidents Commission. It differed significantly from the ACE proposal in that the Commission did not have independent legislative authority. It could call for studies and propose rules changes, but for the most part it was advisory.

As we know, the membership elected to create a Presidents Commission. For the most part, the Commission has been a success. While it cannot enact legislation unilaterally, Conventions have overwhelmingly passed most of the legislation it has recommended. The Commission has exercised great influence over the actions of the Council and other deliberative bodies of the Association. The Commission officers, serving with the Association officers as the Joint Policy Board, are involved in the most important affairs of the Association.

Because of the Presidents Commission, CEOs are no longer "outside the organization." As it has evolved, the Commission has become a stronger and more influential voice in the Association. It is now time to complete the evolution.

The Council and the Commission have worked very well together. But in sharing authority, they have obscured responsibility. To clarify and strengthen the role of presidents — within divisions and in the oversight of the entire Association — the structure of the Association must vest unequivocal responsibility for intercollegiate athletics in presidents, elected by and responsible to their peers.

We must also have a governing structure that is responsive — able to act in a more timely manner. The responsible presidential bodies must be empowered to administer and change the rules of the Association. Such changes should be subject to repeal by the membership, but only by a super-majority. This would fundamentally change the nature and powers of our Convention — but it is a change whose time has now come.

The restructuring effort is not just about governance but about values. Although the task forces recommend near total autonomy among divisions, they believe that certain core values are common to all divisions. Affirming those core values

See Dempsey speech, page 7 ►

Student-athlete welfare principles overwhelmingly adopted

By Jack L. Copeland
MANAGING EDITOR, THE NCAA NEWS

SAN DIEGO — The Association adopted six principles related to student-athlete welfare and approved most of the other proposals recommended by the NCAA Special Committee on Student-Athlete Welfare, Access and Equity at the NCAA Convention.

Acting during Presidential Agenda Day January 9, delegates approved incorporation of those principles — dealing with the overall educational experience; cultural diversity and gender equity; health and safety; the student-athlete/coach relationship; fairness, openness and honesty; and student-athlete involvement in matters that affect their lives — into the NCAA constitution. The principles were adopted, 796-4, with two abstentions.

Other proposals of the special committee adopted by the membership:

■ An amendment of the constitution requiring each institution to establish a campus student-athlete advisory committee.

■ Legislation permitting Division I institutions to provide on-campus expenses such as meals and lodging for student-

athletes to attend institutional orientation sessions conducted for all students. (Divisions II and III, however, opted not to provide such expenses.)

■ A provision excluding Pell Grants from inclusion as part of an athletics grant-in-aid in Divisions I and II. Delegates also established the cost of attendance as the cap on the amount of financial aid that Pell Grant recipients may receive.

■ Legislation permitting institutions to pay for local-transportation expenses in various instances.

■ A proposal to permit institutional staff members to provide reasonable, occasional local transportation to student-athletes.

■ A provision permitting coaches to be involved at student-athletes' request in two hours of skill instruction weekly — involving no more than three student-athletes in the same activity — outside the playing season in Division I sports other than football. (The proposal was defeated, however, in Division II, as were similar proposals for Divisions I and II football.)

■ A measure adding student-athletes in an advisory capacity to five key NCAA committees.

■ A resolution to conduct a study of student-athlete wel-

fare, access and equity.

Another special committee proposal to permit student-athletes participating in the sports of Division I football, basketball and ice hockey to use the one-time transfer exception encountered opposition from the NCAA Council and elsewhere. Division I delegates agreed to refer the proposal to the NCAA Student-Athlete Advisory Committee for further study.

Several other proposals dealing with student-athlete welfare also were on the presidents' agenda January 9.

Most notable was a proposal that would have permitted Division I athletes to earn up to \$1,500 beyond a full grant-in-aid in an on- or off-campus job during the academic year. The Council proposal — based on a recommendation by the NCAA Minority Opportunities and Interests Committee — was defeated by schools that feared the measure would impose an obligation to monitor the legitimacy of jobs provided to athletes and create conflicts with Federal financial aid policies.

The membership adopted resolutions related to ensuring the establishment of student-athlete grievance procedures and enhancing professional development of coaches.

Standards

Division I agrees to delay implementation of Prop 16 initial-eligibility index until 1996

► Continued from page 1

S. Humphries of Florida A&M University—promoted freshman ineligibility as the most equitable alternative to the use of standardized-test scores as a component of initial-eligibility standards.

In the end, however, an overwhelming majority of delegates agreed with opponents' assertions that freshman ineligibility would be — as Wake Forest University Chancellor Thomas K. Hearn Jr. said — a "budget-buster" at odds with recent Association actions to cut costs. The measure was defeated, 311-17.

Earlier proposal adopted

Pre-Convention discussions also produced evidence of concern by a significant number of chief executive officers that the Presidents Com-

mission's proposed revisions of "Prop 16" might "water down or weaken" academic standards.

Still, few openly predicted that Division I members would reject the Commission's proposal to define a partial qualifier as a student who does not meet the requirements for a qualifier but presents at least a 2.500 grade-point average in 13 core courses and a minimum ACT or SAT score as required for admission by the student's institution.

Delegates did just that, defeating the proposal, 168-155 (with six abstentions). They opted instead for a provision originally proposed last summer by the Commission but abandoned when that group was persuaded that greater opportunity for educational access could be provided for minority student-athletes without compromising principles.

Under that provision — adopted 255-72 with three abstentions — the Association will define a partial qualifier beginning in August 1996 as a student who does not meet the requirements for a qualifier but posts a core-course GPA and corresponding standardized-test score that falls within an index based on a core GPA of 2.750 (4.000 scale) and scores of 600 SAT/15 ACT.

New standards

As the smoke clears from the battle over initial eligibility, the Association is set to enact the following standards:

■ An increase from 11 to 13 required core courses, effective in August 1995 (the only new provision that will go into effect this year).

■ An initial-eligibility index establishing grade-point-average and

standardized-test-score boundaries for qualifiers, effective in August 1996. Students with a grade-point average of 2.000 in the core courses will have to score at least a 900 on the SAT or 21 on the ACT. For each 110-point drop in the SAT score, a corresponding increase of .025 in the student's GPA will be required. The minimum SAT score to remain at full qualifier will be 700 and the lowest a qualifier can score on the ACT will be 17. (Administration of the initial-eligibility index remains subject to modification that may be necessary as the result of the planned "recentering" of SAT scores.)

■ A new definition of a partial qualifier, as determined by the index adopted January 9. That index becomes effective in August 1996.

■ A provision permitting partial

qualifiers to receive institutional financial aid, including athletically related aid, effective in August 1996.

■ A provision allowing partial qualifiers to practice on campus, but not compete, during the first academic year in residence. That provision becomes effective in August 1996.

■ A provision permitting a non-qualifier — regardless of whether that student was recruited for athletics — to receive institutional financial aid that is not from an athletics source and is based on financial need. That provision will be effective in August 1996 and will replace the current restriction on providing institutional financial aid to a recruited student-athlete during the first academic year in residence.

Dempsey speech

► Continued from page 6

will be an essential element of our restructuring effort.

Jerry Porras, who is in our audience today and faculty athletics representative at Stanford University, recently coauthored with James Collins a book, "Built to Last, Successful Habits of Visionary Companies." The authors argue that "a visionary company almost religiously preserves its core ideology—changing it seldom, if ever. Core values in a visionary company form a rock-solid foundation and do not drift with the trends and fashions of the day....Yet, while keeping their core ideologies tightly fixed, visionary companies display a powerful drive for progress that enables them to change and adapt without compromising their cherished core ideals."

The authors found that firmly established core values are not inconsistent with the need to change. In fact, for the most successful organizations, such values encourage and guide change.

The best expression of our core

values can be found in the NCAA constitution. It states: "The competitive athletics programs of member institutions are designed to be a vital part of the educational system. A basic purpose of this Association is to maintain intercollegiate athletics as an integral part of the educational program and the athlete as an integral part of the student body and, by so doing, retain a clear line of demarcation between intercollegiate athletics and professional sports."

These words are the foundation upon which the Association was established — and upon which we must continue to build. They express an ideal that can be realized at the smallest Division III institution to the largest Division I program. They have guided the decade of reform and now they must guide us into a new century — one in which it is clear that responsibility for intercollegiate athletics is exercised by presidents, for student-athletes.

Our challenge is as difficult and as simple as that, and it is one that I am confident that we can meet.

Thank you.

CEO forum

Hunter R. Rawlings III, president of the University of Iowa, takes a question at the chief executive officers forum January 8 at the NCAA Convention.

Rich Clarkson/NCAA Photos

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.

Division I men's single-game highs

Closs

Nash

Roberts

(Through January 9)

INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	56	Tim Roberts, Southern-B.R. vs. Faith Baptist	Dec. 12
	50	Kenny Sykes, Grambling vs. Southern-B.R.	Jan. 8
	48	Mitch Taylor, Southern-B.R. vs. La. Christian	Dec. 1
Rebounds	25	Adonal Foyle, Colgate vs. Texas Southern	Dec. 3
	22	Reggie Jackson, Nicholls St. vs. Sam Houston St.	Dec. 30
	22	Lorenzo Coleman, Tennessee Tech vs. Bethel (Tenn.)	Dec. 10
Assists	18	Randy Livingston, LSU vs. George Mason	Dec. 3
	16	Two tied.	
Blocked Shots	13	Keith Closs, Central Conn. St. vs. St. Francis (Pa.)	Dec. 21
	11	Three tied with 11.	
Steals	11	Tyus Edney, UCLA vs. George Mason	Dec. 22
	10	Brandon Born, Tenn.-Chatt. vs. S.C.-Aiken	Nov. 26
	10	Mario Miller, Bethune-Cookman vs. Warner Southern	Dec. 3
	10	Tick Rogers, Louisville vs. Western Caro.	Dec. 5

3-Pt. FG	12	Mitch Taylor, Southern-B.R. vs. La. Christian	Dec. 1
	10	Keke Hicks, Coastal Caro. vs. Georgia Tech	Nov. 28
	10	Keith Carmichael, Coppin St. vs. Kansas	Dec. 5

Free Throws	21	Steve Nash, Santa Clara vs. St. Mary's (Cal.)	Jan. 7
	18	Marcus Brown, Murray St. vs. Alcorn St.	Dec. 5

TEAM

	No.	Team, Opponent	Date
Points	156	South Ala. vs. Prairie View	Dec. 2
3-Pt. FG	*28	Troy St. vs. George Mason	Dec. 10
FG Pct.	74.6	(44-59) New Mexico vs. Eastern N. Mex.	Dec. 6

* Record

Division II men's single-game highs

(Through January 8)

INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	53	Rick Barry, Quinnipiac vs. Southern Conn. St.	Dec. 8
	50	Joel McDonald, St. Cloud St. vs. Nebraska-Omaha	Dec. 31
	50	Dennis Edwards, Fort Hays St. vs. Emporia St.	Nov. 30
Rebounds	25	Larry Steimer, Molloy vs. Mt. St. Mary (N.Y.)	Nov. 22
Assists	19	Ernest Jenkins, N.M. Highlands vs. Colo. Christian	Dec. 3
	18	Ernest Jenkins, N.M. Highlands vs. Southern Colo.	Dec. 9
Blocked Shots	10	Corey Johnson, Pace vs. New York Tech	Jan. 7
	10	Vonzell McGrew, Mo. Western St. vs. Rockhurst	Nov. 19
	10	Brad Barron, Morningside vs. Grand View	Nov. 18
Steals	8	Corey Thompson, Tampa vs. St. Thomas (Fla.)	Dec. 17
	8	Patrick Herron, Winston-Salem vs. Bowie St.	Nov. 26
3-Pt. FG	10	Josh Renkens, Assumption vs. St. Anselm	Jan. 7
	10	Travis Tuttle, North Dak. vs. Holy Names	Nov. 19

Free Throws	19	Tony Arrington, Washburn vs. Southern Ind.	Dec. 21
-------------	----	--	---------

TEAM

	No.	Team, Opponent	Date
Points	155	West Tex. A&M vs. National Christian	Nov. 18
3-Pt. FG	19	Winona St. vs. IU/PU-Indianapolis	Dec. 5
	19	Northern St. vs. Dakota St.	Dec. 2
FG Pct.	71.2	(37-52) West Fla. vs. Savannah A&D	Nov. 29

Division III men's single-game highs

(Through December 11)

INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	*69	Steve Diekmann, Grinnell vs. Simpson	Nov. 19
Rebounds	23	Kyle Jefferson, Salisbury St. vs. Lycoming	Nov. 19
Assists	None reported		
Blocked Shots	#15	Ira Nicholson, Mt. St. Vincent vs. Stevens Tech	Nov. 27
Steals	#11	Scott Clarke, Utica vs. Southern Vt.	Dec. 4
	10	Geoff Boblick, Lycoming vs. Juniata	Dec. 6
3-Pt. FG	#14	Steve Diekmann, Grinnell vs. Simpson	Nov. 19
Free Throws	17	Steve Diekmann, Grinnell vs. Simpson	Nov. 19
	17	Chris Warren, Concordia (Ill.) vs. Wis.-Superior	Nov. 18
	17	Jamar Shaw, Kean vs. Wm. Paterson	Dec. 3
Points	167	Simpson vs. Grinnell	Nov. 19
3-Pt. FG	26	Grinnell vs. Simpson	Nov. 19
FG Pct.	80.0	(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	7	81	43	26	231	33.0
2. Kurt Thomas, Texas Christian	Sr	12	124	2	92	342	28.5
3. Mark Lueking, Army	Jr	11	95	35	77	302	27.5
4. Otis Jones, Air Force	Sr	13	111	35	83	340	26.2
5. Keke Hicks, Coastal Caro.	Sr	9	70	38	53	231	25.7
6. Rob Easter, Holy Cross	Sr	11	86	23	85	278	25.3
7. Sherell Ford, Ill. Chicago	Sr	12	114	12	63	303	25.3
8. Shawn Respert, Michigan	Sr	10	76	32	68	252	25.2
9. Frankie King, Western Caro.	Sr	10	82	11	73	248	24.8
10. Shannon Smith, Wis.-Milwaukee	Jr	12	90	26	90	296	24.7
11. Mitch Taylor, Southern-B.R.	Jr	7	55	43	17	170	24.3
12. Joe Griffin, LIU-Brooklyn	Jr	11	99	6	62	266	24.2
13. Karaem Townes, La Salle	Sr	10	77	33	51	238	23.8
14. Alan Henderson, Indiana	Sr	14	129	2	73	333	23.8
15. Scott Drapeau, New Hampshire	Sr	10	81	8	67	237	23.7
16. Kenny Sykes, Grambling	Sr	11	95	30	40	260	23.6
17. Louis Rowe, James Madison	Sr	10	92	9	43	236	23.6
18. Andre Branch, Baylor	Sr	12	99	46	39	283	23.6
19. Marcus Brown, Murray St.	Jr	12	89	13	92	283	23.6
20. Bryant Reeves, Oklahoma	Sr	14	119	0	92	330	23.6
21. Ronnie Henderson, LSU	So	11	95	26	43	259	23.5
22. Ryan Minor, Oklahoma	Jr	13	117	21	51	306	23.5
23. Petey Sessoms, Old Dominion	Sr	13	90	48	78	306	23.5
24. Gary Trent, Ohio	Jr	13	118	4	62	302	23.2
25. Reggie Jackson, Nicholls	Sr	10	91	0	48	230	23.0
26. Eric Franson, Utah St.	Jr	10	91	0	44	226	22.6
27. Robert Bailey, St. Francis (N.Y.)	Jr	8	59	22	40	180	22.5
28. Shawn Moore, Marshall	Sr	11	85	17	57	244	22.2
29. Malik Dixon, Ark.-Little Rock	So	8	64	22	27	177	22.1
30. Tucker Neale, Colgate	Sr	12	85	34	61	265	22.1
31. Jerry Stackhouse, North Caro.	So	11	81	10	68	240	21.8
32. Chris Carr, Southern Ill.	Jr	12	94	14	59	261	21.8
33. Bob Sura, Florida St.	Sr	10	67	20	63	217	21.7
34. Chris McGuthrie, Mt. St. Mary's (Md.)	Jr	12	84	29	63	260	21.7
35. Thomas Kilgore, Central Mich.	Fr	10	71	8	66	216	21.6
36. Gerard King, Nicholls St.	Sr	8	76	0	20	172	21.5
37. Michael Finley, Wisconsin	Sr	11	78	29	50	235	21.4
38. Allen Iverson, Georgetown	Fr	10	66	14	67	213	21.3
39. Kwame Evans, Geo. Washington	Jr	12	89	25	52	255	21.3

ASSISTS

	CL	G	NO	AVG
1. Randy Livingston, LSU	Fr	10	110	11.0
2. Marvin Patterson, Southern-B.R.	Jr	6	64	10.7
3. Curtis McCants, George Mason	So	11	107	9.7
4. Nelson Haggerty, Baylor	Sr	12	115	9.6
5. Dominick Young, Fresno St.	So	12	101	8.4
6. Jacques Vaughn, Kansas	So	12	101	8.4
7. Anthony Foster, South Ala.	Sr	10	82	8.2
8. Roderick Anderson, Texas	Sr	9	73	8.1
9. Bobby Prince, Virginia Military	Jr	9	71	7.9
10. John Ontjes, Oklahoma	Sr	13	100	7.7
11. Terry Martin, Iowa	Sr	9	67	7.4
12. Darius Burton, Hofstra	So	10	73	7.3
13. Ray Washington, Nicholls St.	Sr	10	73	7.3
14. Anthony Stephens, Centenary (La.)	Jr	12	87	7.3
15. Tony Miller, Marquette	Sr	11	79	7.2

BLOCKED SHOTS

	CL	G	NO	AVG
1. Theo Ratliff, Wyoming	Sr	12	78	6.5
2. Keith Closs, Central Conn. St.	Fr	9	51	5.7
3. Lorenzo Coleman, Tennessee Tech	So	10	52	5.2
4. Adonal Foyle, Colgate	Fr	12	59	4.9
5. Tim Duncan, Wake Forest	So	9	42	4.7
6. Charles Claxton, Georgia	Sr	12	55	4.6
7. Pascal Fleury, Md. Balt. County	Sr	11	47	4.3
8. Greg Osterlag, Kansas	Sr	12	41	3.4
9. Peter Aluma, Liberty	So	11	37	3.4
10. Samaki Walker, Louisville	Fr	12	40	3.3
11. Jermain Parker, N.C. Charlotte	Sr	10	32	3.2
12. John Amaechi, Penn St.	Sr	11	35	3.2
13. Roy Rogers, Alabama	Jr	12	38	3.2
14. Lateef Clark, Prairie View	Sr	13	41	3.2
15. Erick Dampier, Mississippi St.	So	10	31	3.1

STEALS

	CL	G	NO	AVG
1. Shandue McNeill, St. Bonaventure	So	12	46	3.8
2. Clint McDaniel, Arkansas	Sr	12	45	3.8
3. Tick Rogers, Louisville	Jr	12	45	3.8
4. Rick Brunson, Temple	Sr	7	26	3.7
5. Brian Tolbert, Eastern Mich.	Jr	10	37	3.7
6. Chad Leonard, Citadel	Jr	11	39	3.5
7. Greg Black, Tex. Pan American	Sr	11	39	3.5
8. Modie Cox, Buffalo	Sr	10	35	3.5
9. Rasul Salahuddin, Long Beach St.	Jr	8	28	3.5
10. Dominick Young, Fresno St.	So	12	40	3.3
11. H. Waldman, St. Louis	Sr	9	30	3.3
12. Dave Masciale, LIU-Brooklyn	So	11	36	3.3
13. Tyus Edney, UCLA	Sr	8	26	3.3

SCORING OFFENSE

	G	W-L	PTS	AVG
1. Southern-B.R.	7	5-2	781	111.6
2. George Mason	11	5-6	1122	102.0
3. Maryland	14	11-3	1380	98.6
4. Stephen F. Austin	10	4-6	971	97.1
5. Troy St.	11	2-9	1038	94.4
6. Nicholls St.	10	8-2	943	94.3
7. Texas Christian	12	8-4	1130	94.2
8. North Caro.	11	10-1	1022	92.9
9. Murray St.	12	9-3	1113	92.8
10. UCLA	8	7-1	740	92.5
11. Arkansas	14	12-2	1285	91.8
12. Montana St.	13	12-1	1192	91.7
13. Kentucky	10	8-2	910	91.0
14. Texas	9	7-2	814	90.4

SCORING DEFENSE

	G	W-L	PTS	AVG
1. Gonzaga	12	11-1	643	53.6
2. Temple	7	6-1	392	56.0
3. Clemson	10	10-0	585	58.5
4. Evansville	10	8-2	590	59.0
5. Youngstown St.	10	6-4	590	59.0
6. Southwest Mo. St.	9	8-1	534	59.3
7. Wis.-Green Bay	13	9-4	780	60.0
8. St. Louis	10	9-1	605	60.5
9. Princeton	13	6-7	793	61.0
10. Penn St.	11	9-2	671	61.0
11. Miami (Fla.)	10	5-5	611	61.1
12. Charleston (S.C.)	13	8-5	796	61.2
13. Akron	10	5-5	613	61.3
14. Wake Forest	9	8-1	552	61.3

SCORING MARGIN

	OFF	DEF	MAR
1. Southern-B.R.	111.6	79.4	32.1
2. Kentucky	91.0	67.5	23.5
3. Maryland	98.6	75.1	23.4
4. Connecticut	90.0	66.8	23.2
5. Evansville	82.0	59.0	23.0
6. Gonzaga	76.2	53.6	22.6
7. St. Louis	82.8	60.5	22.3
8. North Caro. St.	87.0	66.6	20.4
9. Iowa St.	85.0	64.7	20.3
10. Montana St.	91.7	71.5	20.2
11. Clemson	78.1	58.5	19.6
12. Syracuse	86.3	68.7	17.7
13. Massachusetts	87.8	70.4	17.3
14. Alabama	79.0	61.9	17.1

WON-LOST PERCENTAGE

	W-L	PCT
1. Clemson	10-0	1.000
2. Connecticut	10-0	1.000
3. Montana St.	12-1	.923
4. Gonzaga	11-1	.917
5. Kansas	11-1	.917
6. Syracuse	11-1	.917
7. North Caro.	10-1	.909
8. Oregon	10-1	.909
9. Stanford	10-1	.909
10. Georgetown	9-1	.900
11. Michigan St.	9-1	.900
12. St. Louis	9-1	.900

Current winning streak: Montana St. 12, Clemson 10, Connecticut 10, Georgetown 9, Pennsylvania 8.

REBOUNDING

	CL	G	NO	AVG
1. Kurt Thomas, Texas Christian	Sr	12	167	13.9
2. Reggie Jackson, Nicholls St.	Sr	10	136	13.6
3. Adonal Foyle, Colgate	Fr	12	155	12.9
4. Malik Rose, Drexel	Jr	9	115	12.8
5. Javan Rouzan, Stephen F. Austin ..	Jr	10	124	12.4
6. Gary Trent, Ohio	Jr	13	161	12.4
7. Carlin Warley, St. Joseph's (Pa.) ..	Sr	8	98	12.3
8. Ace Custis, Virginia Tech	So	13	156	12.0
9. Dan Callahan, Northeastern	Sr	11	132	12.0
10. Tim Duncan, Wake Forest	So	9	104	11.6
11. Jason Dixon, Liberty	Sr	11	122	11.1
12. Eric Franson, Utah St.	Jr	10	110	11.0
13. Henry Madden, Oregon	So	11	120	10.9
14. Jerome Williams, Georgetown	Jr	10	109	10.9
15. Jaha Wilson, Southern Cal	So	12	130	10.8
16. Tony Maroney, Hawaii	Sr	12	129	10.8
17. Ime Odudu, Loyola Marymount	Jr	10	107	10.7
18. Marcus Mann, Mississippi Val.	Jr	13	139	10.7
19. Lorenzo Coleman, Tennessee Tech ..	So	10	106	10.6
20. John Amaechi, Penn St.	Sr	11	116	10.5
21. Lorenzen Wright, Memphis	Fr	15	158	10.5

Division I women's single-game highs

Hollifield

Joplin

Morning

(Through January 9)
INDIVIDUAL

No.	Player, Team, Opponent	Date
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
43	Cornelia Gayden, LSU vs. Texas Christian	Jan. 2

Rebounds	30	Kayone Hankins, New Orleans vs. Nicholls St.	Nov. 26
	26	Mary Morning, Ala.-Birmingham vs. Miss. Valley St.	Jan. 2
	26	Joskeen Garner, Northwestern St. vs. Tex. Arlington	Jan. 5

Assists	16 Gretchen Hollifield, Wake Forest vs. Canisius	Dec. 21
	15 Three tied.	

Blocked Shots	13	Shannon Spriggs, Tex.-Arlington vs. Northeast La.	Jan. 7
------------------	----	---	--------

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	9	Sherita Joplin, Morehead St. vs. Coastal Caro.	Dec. 21
----------	---	--	---------

Free Throws	17	Angela Aycock, Kansas vs. Southern Miss.	Dec. 29
	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. 6

3-Pt. FG	14	Purdue vs. Florida A&M	Dec. 3
	14	Morehead St. vs. Marshall	Dec. 6
	14	Providence vs. Clemson	Dec. 20
	14	Morehead St. vs. Murray St.	Jan. 7

FG Pct.	68.9	(31-45) Kansas vs. Northern Iowa	Dec. 6
---------	------	----------------------------------	--------

Division II women's single-game highs

(Through January 8)
INDIVIDUAL

No.	Player, Team, Opponent	Date
46	Shander Gary, Lynn vs. Slippery Rock	Dec. 31
46	Rachel Matakas, Central Mo. St. vs. Lindenwood	Nov. 21

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. No other players recording at least nine.	Nov. 25
------------------	--	---------

Steals	No.	Player, Team, Opponent	Date
	13	Cynthia Bridges, Fort Valley St. vs. Clark Atlanta	Dec. 3

Points	No.	Player, Team, Opponent	Date
3-Pt. FG	11	Laura Satterfield, Mo.-St. Louis vs. Tampa	Nov. 26
	9	Connie Ralston, Mercyhurst vs. Bridgeport	Dec. 28
	9	Liz Brandefine, Pace vs. Clarion	Nov. 26

Free Throws	18	Amy Jenkins, Lenoir-Rhyne vs. Concord	Jan. 5
	18	Pam Vilk, Calif. (Pa.) vs. Millersville	Dec. 11
		TEAM	

Points	No.	Team, Opponent	Date
124	Mississippi Col. vs. Tougaloo	Dec. 8	

3-Pt. FG	No.	Team, Opponent	Date
18	Oakland vs. Mich.-Dearborn	Nov. 19	

FG Pct.	67.2 (39-58)	West Tex. A&M vs. Cameron	Dec. 10
---------	--------------	---------------------------	---------

Division III women's single-game highs

(Through December 11)
INDIVIDUAL

No.	Player, Team, Opponent	Date
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	No.	Player, Team, Opponent	Date
	None above 14.		

Blocked	10	Tamiko Martin, Ferrum vs. Chowan	Dec. 3
Shots	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	No.	Player, Team, Opponent	Date
18	Annette Waller, Lycoming vs. Western Md.	Nov. 18	

TEAM		
No.	Team, Opponent	Date
133	Cal Lutheran vs. Mills	Dec. 2

Points	133	Cal Lumber vs. Mills	Dec. 2
3-Pt. FG	11	DePauw vs. Elmhurst	Dec. 3

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. Anita Maxwell, New Mexico	Jr	11	112	0	72	296	26.9
2. Korie Hiede, Duquesne	Fr	9	99	9	29	236	26.2
3. Kim Mays, Eastern Ky.	Sr	11	93	18	83	287	26.1
4. Carolyn Aldridge, Tennessee St.	Sr	10	87	41	45	260	26.0
5. Koko Lahanas, Cal St. Fullerton	Jr	9	100	0	33	233	25.9
6. Latasha Byars, DePaul	Jr	10	109	1	32	251	25.1
7. Cornelia Gayden, LSU	Sr	11	96	44	40	276	25.1
8. Deshaune Blocker, East Tenn. St.	Sr	11	115	1	42	273	24.8
9. Gray Harris, Southeast Mo. St.	Jr	9	82	1	57	222	24.7
10. Katie Smith, Ohio St.	Jr	13	99	23	91	312	24.0
11. Angela Aycock, Kansas	Sr	14	117	10	89	333	23.8
12. Niesha Johnson, Alabama	Sr	13	100	37	72	309	23.8
13. Shannon Johnson, South Caro.	Jr	10	75	17	69	236	23.6
14. Melissa Gower, Long Beach St.	Sr	10	83	0	61	227	22.7
15. Amy Burnett, Wyoming	Sr	11	80	12	75	247	22.5
16. Kayone Hankins, New Orleans	Sr	9	76	1	43	196	21.8
17. Patty Stoffey, Loyola (Md.)	Jr	12	94	0	73	261	21.8
18. Alena Branzova, Florida Int'l.	Sr	14	133	9	27	302	21.6
19. Tera Sheriff, Jackson St.	Sr	10	83	0	48	214	21.4
20. Sha Hopson, Grambling	Sr	13	101	32	44	278	21.4
21. Tanja Kostic, Oregon St.	Jr	11	83	0	69	235	21.4
22. Kim Colonio, Siena	Sr	10	89	2	32	212	21.2
23. Kisha Kelley, Michigan St.	Sr	12	103	1	47	254	21.2
24. Mande Armstrong, Troy St.	Sr	10	91	0	29	211	21.1
25. Debbie Hermy, Geo. Washington	Sr	10	87	10	25	209	20.9
26. Carrie Coffman, Bradley	Sr	10	88	1	31	208	20.8
27. Keeta Matthews, Memphis	Jr	11	81	2	64	228	20.7
28. Katasha Artis, Northeastern	Sr	11	96	2	33	227	20.6
29. Mimi Olson, Toledo	Sr	11	77	29	43	226	20.5
30. Sherry Tucker, Middle Tenn. St.	Sr	10	76	24	26	202	20.2
31. Cindy Blodgett, Maine	Fr	11	83	22	34	222	20.2
32. Amy Walker, Indiana St.	Sr	10	74	14	39	201	20.1
33. Chris Cunningham, St. Francis (N.Y.)	Sr	11	67	23	64	221	20.1
34. Eliza Sokolowska, California	Jr	11	86	8	39	219	19.9
35. Tracy Henderson, Georgia	Sr	11	84	0	30	218	19.8
36. Penny Armstrong, Ill.-Chicago	Sr	11	69	5	75	218	19.8
37. Mary Morning, Ala.-Birmingham	Sr	13	98	0	59	255	19.6
38. Barb Franke, Wisconsin	Jr	13	94	5	62	255	19.6
39. Chrissy Kelly, Charleston So.	Jr	9	53	2	68	176	19.6
40. Shayla Bradshaw, Cal St. Fullerton	Jr	9	61	14	40	176	19.6

ASSISTS

	CL	G	NO	AVG
1. Andrea Nagy, Florida Int'l.	Sr	14	137	9.8
2. Dayna Smith, Rhode Island	Jr	12	104	8.7
3. Tina Nicholson, Penn St.	Jr	12	102	8.5
4. Lori Goerlitz, Marquette	Sr	11	88	8.0
5. Tiffany Martin, Georgia Tech	Sr	13	98	7.5
6. Carol Morton, Pittsburg	Sr	12	89	7.4
7. Saudia Roundtree, Georgia	Jr	11	81	7.4
8. Lisa Branch, Texas A&M	Jr	12	84	7.0
9. Tabitha Truesdale, Texas Tech	Sr	16	111	6.9
10. Heather Fiore, Canisius	Sr	12	83	6.9
11. Eliza Sokolowska, California	Jr	11	76	6.9
12. Dani Mazur, New Orleans	Jr	9	61	6.8
13. Heather Prater, Middle Tenn. St.	Jr	10	67	6.7
14. Dee Dee Dominguez, Colorado St.	Jr	11	73	6.6
15. Connie Vau, New Mexico St.	Sr	11	72	6.5

BLOCKED SHOTS

	CL	G	NO	AVG
1. Liesl Schultz, Butler	Sr	11	45	4.1
2. Angela Gorsica, Vanderbilt	Sr	17	60	3.5
3. Scherrie Jackson, Bethune-Cookman	Sr	10	33	3.3
4. Stacey Lovelace, Purdue	Jr	14	44	3.1
5. Dawn Johnson, Seton Hall	Jr	14	44	3.1
6. Shannon Spriggs, Texas-Arlington	Jr	10	30	3.0
7. Natasha Broomer, Alabama	Sr	9	26	2.9
8. Tracy Henderson, Georgia	Sr	11	31	2.8
9. Rebecca Lobo, Connecticut	Sr	10	28	2.8
10. Martha Emory, Texas-San Antonio	Sr	10	28	2.8
11. Renae Fagert, Oregon	Jr	11	30	2.7
12. Lisa Smith, Bethune-Cookman	Fr	10	27	2.7

STEALS

	CL	G	NO	AVG
1. Natalie White, Florida A&M	Sr	11	70	6.4
2. Alfreda Jefferson, Delaware St.	Jr	9	55	6.1
3. Oberon Pitterson, Western Ill.	Sr	10	55	5.5
4. LeKeysha Johnson, Southern B.R.	Fr	9	46	5.1
5. Julie Schmidt, Boston U.	Sr	9	43	4.8
6. Christine Fryer, Fairfield	Jr	11	51	4.6
7. Sha Hopson, Grambling	Sr	13	60	4.6
8. Jackie Lear, California	Sr	11	49	4.5
9. Monique Holland, Alabama St.	Jr	9	40	4.4
10. Patricia Penicheiro, Old Dominion	Sr	12	53	4.4
11. Kim Hollins, Southern B.R.	Fr	8	34	4.3
12. Priscilla Smith, Central Fla.	Jr	11	46	4.2
13. Sally Crowe, Oregon	Sr	9	37	4.1
14. Eliza Sokolowska, California	Jr	11	45	4.1
15. Terri Pedregon, UTEP	Sr	11	45	4.1

REBOUNDING

	CL	G	NO	AVG
1. Rene Doctor, Coppin St.	Sr	12	173	14.4
2. Joskeen Garner, Northwestern St.	Jr	10	138	13.8
3. Niamh Darcy, Va. Commonwealth	Sr	12	163	13.6
4. Oberon Pitterson, Western Ill.	Sr	10	132	13.2
5. Mary Morning, Ala.-Birmingham	Sr	13	171	13.2
6. Allison Feaster, Harvard	Fr	13	170	13.1
7. Eunice French, Md.-Balt. County	Sr	9	117	13.0
8. Tera Sheriff, Jackson St.	Sr	10	129	12.9
9. Kayone Hankins, New Orleans	Sr	9	114	12.7
10. Melissa Gower, Long Beach St.	Sr	10	125	12.5
11. Angela Drake, Toledo	Sr	11	133	12.1
12. Dana Wynne, Seton Hall	Sr	14	165	11.8
13. Pyra Aarden, Nebraska	Jr	14	161	11.5
14. Tamika Coley, Central Fla.	Jr	11	125	11.4
15. Rebecca Lobo, Connecticut	Sr	10	113	11.3
16. Kate Bosma, Mercer	Sr	10	113	11.3
17. Leslie Hale, Sam Houston St.	Jr	11	124	11.3
18. Anita Maxwell, New Mexico St.	Jr	11	124	11.3
19. Wendy Palmer, Virginia	Jr	11	124	11.3
20. Carolyn Kirsch, Davidson	Sr	12	135	11.3
21. Koko Lahanas, Cal St. Fullerton	Jr	9	101	11.2

FIELD-GOAL PERCENTAGE

	CL	G	FG	FGA	PCT
1. Deneka Knowles, Southeastern La.	Jr	10	55	73	75.3
2. Christy Cogley, Mercer	Sr	10	55	80	68.8
3. Liesl Schultz, Butler	Sr	11	64	94	68.1
4. Dana Johnson, Tennessee	Sr	13	74	110	67.3
5. Angie Potthoff, Penn St.	Sr	12	92	137	67.2
6. Kara Wallers, Connecticut	Sr	10	60	90	66.7
7. Shirley Henderson, Georgia	Sr	11	94	142	66.2
8. Shirley Bryant, Indiana	Sr	13	95	146	65.1
9. Kristi Kinne, Drake	Sr	12	90	139	64.7
10. Anita Maxwell, New Mexico St.	Jr	11	112	175	64.0
11. Alisha Hill, Howard	Fr	9	56	88	63.6
12. Chris Burch-Blackwell, McNeese St.	Jr	8	50	79	63.3
13. Martina Jerant, Brown	Sr	10	62	98	63.3
14. Alisa Moore, N.C.-Greensboro	Jr	11	75	119	63.0
15. Nykeshia Sales, Connecticut	Fr	10	54	86	62.8

FREE-THROW PERCENTAGE

	CL	G	FT	FTA	PCT
1. Karen Stanley, Furman	Sr	11	36	38	94.7
2. Tina Nicholson, Penn St.	Jr	12	33	36	91.7
3. Tracy Aldridge, New Mexico	Jr	12	40	44	90.9
4. Lisa Gerton, N.C.-Charlotte	Jr	10	43	48	89.6
5. Michelle Farlow, Missouri	Sr	11	32	36	88.9
6. Lori Abell, Western Ky.	Sr	11	30	34	88.2
7. Shelley Sheetz, Colorado	Sr	14	37	42	88.1
8. Heather Fiore, Canisius	Sr	12	56	64	87.5
9. Heather Prater, Middle Tenn. St.	Jr	10	35	40	87.5
10. Kim Mays, Eastern Ky.	Sr	11	83	95	87.4
11. Tara Saunooke, Clemson	Sr	14	54	62	87.1
12. Leslie Pottinger, Northern Ill.	Sr	10	40	46	87.0

Division II men's basketball leaders

SCORING						
CL	G	TFG	3FG	FT	PTS	AVG
1. Dennis Edwards, Fort Hays St.	Sr	10	134	0	34	30.2
2. Darrian Jackson, North Fla.	Sr	11	135	2	52	29.5
3. Eric Bovaird, West Liberty	Sr	9	78	26	69	25.1
4. Carlos Knox, IU/PUI-Indianapolis	So	15	148	17	104	27.8
5. Steve Shuff, Glenville St.	Sr	10	85	24	67	26.1
6. Eric Kline, Northern St.	Sr	13	119	72	29	23.9
7. Shawn Winfree, Fairmont	Jr	11	119	3	44	28.5
8. Hassan Robinson, Springfield	Sr	9	83	18	49	23.3
9. Tony Thompson, Mount Olive	Sr	9	93	9	34	22.9
10. Dannie Hayes, Ferris St.	Sr	8	65	21	49	20.0
11. Idris Mays, Tampa	Sr	12	115	0	66	29.6
12. Lamont Jones, Bridgeport	Sr	10	95	16	40	24.6
13. Tyrone Mason, Edinboro	Jr	12	108	36	43	29.5
14. Jason Kaiser, Alas. Anchorage	Sr	15	143	33	46	26.5
15. Brett Beason, Moorhead St.	Jr	16	143	13	90	38.9
16. Robert Martin, High Point	Sr	12	117	3	54	29.1
17. Joe Banks, N.M. Highland	Sr	10	94	1	53	24.2
18. Melvin Abrams, Johnson Smith	Jr	13	96	38	76	30.6
19. Tyrone Latimer, Central Mo. St.	Sr	12	95	19	72	28.1
20. Bob Cunningham, New York Tech	Jr	11	92	23	49	25.6
21. Shawn Hadley, West Ga.	Sr	10	80	38	34	23.2
22. Rick Barry, Quinnipiac	Sr	11	76	30	72	25.4
23. Terrence Sisson, Mo. Southern St.	Sr	12	102	0	73	27.7
24. Troy Coleman, Lincoln Memorial	Sr	12	113	8	42	27.6
24. William Adair, Augusta	Sr	11	96	1	60	25.3
26. Barry Knott, Tarleton St.	Sr	9	86	1	31	20.4
27. R. J. Berton, Morningside	Sr	11	100	17	31	24.8
27. Antoine Hocking, Salem-Teikyo	Jr	11	96	3	53	24.8
29. Junie Sanders, Central Okla.	Sr	10	90	4	40	22.4
30. Harry Perry, St. Joseph's (Ind.)	Sr	11	82	25	57	24.6

BLOCKED SHOTS						
CL	G	NO	AVG			
1. Kino Outlaw, Mount Olive	Sr	9	54	6.0		
2. Vonzell McGrew, Mo. Western St.	Sr	12	68	5.7		
3. Coata Malone, Alabama A&M	Jr	5	23	4.6		
4. Ben Wallace, Virginia Union	Jr	10	42	4.2		
5. Steve Horton, Northeast Mo. St.	Sr	10	34	3.4		
6. Eugene Halth, Phila. Textile	Sr	8	27	3.4		
7. Lawrence Williams, San Fran. St.	Sr	13	41	3.2		
8. Diallo Brooks, Shepherd	Sr	10	31	3.1		
9. Jamie Brueggeman, Missouri-Rolla	Jr	12	37	3.1		
10. Corey Johnson, Pace	Sr	11	32	2.9		
11. Horacio Llamas, Grand Canyon	Jr	12	34	2.8		
12. Sam James, Western N. Mex.	Sr	14	39	2.8		
13. Garth Joseph, St. Rose	Fr	12	31	2.6		
14. Reggie Talbert, Northern Ky.	Sr	11	28	2.5		
15. John Burke, LIU-Southampton	Jr	9	21	2.3		

ASSISTS						
CL	G	NO	AVG			
1. Ernest Jenkins, N.M. Highlands	Sr	10	141	14.1		
2. Rob Paternostro, New Hamp. Col.	Sr	11	109	9.9		
3. Brent Schremp, Slippery Rock	Sr	9	87	9.7		
4. Craig Lott, Alabama A&M	Sr	5	46	9.2		
5. Cal Butler, Morris Brown	Jr	10	87	8.7		
6. Shaughnessy Rice, Assumption	Jr	10	80	8.0		
6. Chris Franklin, Barton	Sr	9	72	8.0		
8. John Hemenway, South Dak.	Jr	12	93	7.8		
9. Jamie Cummings, Oakland City	Sr	11	83	7.5		
10. Marcus Talbert, Colo. Christian	Sr	15	111	7.4		
11. Deon Moyd, Alas. Fairbanks	Sr	15	109	7.3		
12. Troy Steigman, Fort Lewis	Jr	10	72	7.2		

STEALS						
CL	G	NO	AVG			
1. Oronn Brown, Clarion	Jr	10	40	4.0		
2. Shannon Holmes, New York Tech	Jr	11	43	3.9		
3. Chris Franklin, Barton	Sr	9	34	3.8		
4. Lamont Jones, Bridgeport	Sr	10	37	3.7		
5. Jeff Artis, Southwest Baptist	Jr	12	44	3.7		
6. Shaughnessy Rice, Assumption	Jr	10	36	3.6		
7. Jermaine Gholson, Hampton	Jr	13	44	3.4		
8. Marlon Lindsey, New York Tech	Jr	11	37	3.4		
8. Daniel West, Saginaw Valley	Jr	11	37	3.4		
10. Mike Holmes, Rollins	Sr	12	40	3.3		
11. Lamont Kelly, Cal St. Hayward	So	11	35	3.2		
12. Wallace Corker, Morehouse	So	10	31	3.1		

REBOUNDING						
CL	G	NO	AVG			
1. Lorenzo Poole, Albany St. (Ga.)	Sr	8	112	14.0		
2. Larry Steimer, Molloy	Fr	10	130	13.0		
3. Junie Sanders, Central Okla.	Sr	10	128	12.8		
4. Scott Yahnke, Charleston (W.Va.)	Sr	7	87	12.4		
5. William Hawthorne, Miles	Sr	9	109	12.1		
6. Jamie Brueggeman, Missouri-Rolla	Jr	12	143	11.9		
7. Matt Stuck, Oakland	Jr	11	129	11.7		
8. Harris Lender, North Ala.	Jr	12	138	11.5		
8. Joe Banks, N.M. Highlands	Sr	10	115	11.5		
10. Garth Joseph, St. Rose	Fr	12	137	11.4		
11. Jonathan Maddox, Tuskegee	Sr	10	112	11.2		
11. Dan Mashman, Alderson-Broadus	Jr	10	112	11.2		
13. J. D. Asselta, Bentley	Jr	11	123	11.2		
14. Rob Layton, Emporia St.	Jr	11	122	11.1		
15. Kevin Lee, Shippensburg	So	10	110	11.0		

FIELD-GOAL PERCENTAGE						
CL	G	FG	FGA	PCT		
(Min. 5 FG Made Per Game)						
1. Brian Ehrp, North Dak.	So	9	47	64.3		
2. Joe Thompson, West Tex. A&M	So	9	49	67.3		
3. Scott Yahnke, Charleston (W.Va.)	Sr	7	46	65.0		
4. Idris Mays, Tampa	Sr	12	115	63.5		
5. Eric McAdory, Livingston	Jr	8	41	59.0		
6. Al Lindsey, Henderson St.	Jr	12	80	116		
7. Larry Bragg, Millersville	Sr	9	53	77.0		
8. Djordje Munizaba, Salem-Teikyo	Jr	12	71	104		
9. Derrick Bryant, Norfolk St.	Jr	11	79	116		
10. Dewayne Ansley, Queens (N.C.)	Jr	12	64	94		
11. Cecil Mourning, North Fla.	Jr	10	70	104		
12. Jason Burkholder, Oakland	Jr	11	75	112		
13. Rob Terry, Florida Tech	So	12	72	108		
14. Deron Rutledge, Tex. A&M-Kingsville	Jr	11	100	151		
15. Garth Joseph, St. Rose	Fr	12	62	94		

FREE-THROW PERCENTAGE						
CL	G	FT	FTA	PCT		
(Min. 2.5 FT Made Per Game)						
1. Travis Tuttle, North Dak.	So	13	40	41		
2. Michael Brooks, Indianapolis	Jr	12	45	48		
3. Mike Elzy, Bloomsburg	So	10	30	32		
4. Matt Adler, North Dak. St.	Fr	10	27	29		
5. Dan Shanks, Coker	So	8	33	36		
6. Lance Luitjens, Northern St.	Jr	13	52	57		
7. Mike Lake, Hillsdale	Sr	11	40	44		
8. Jeff Edwards, Northwood	Sr	11	29	32		
9. Corey Stone, Abilene Christian	Sr	11	45	50		
10. Layne Fowler, Presbyterian	So	9	25	28		
11. Michael Shue, Lock Haven	So	9	33	37		
12. Marcus Albert, Mo.-St. Louis	Sr	12	39	44		
13. Tyrone Mason, Edinboro	Jr	12	43	49		

3-POINT FIELD-GOAL PERCENTAGE						
CL	G	FG	FGA	PCT		
(Min. 1.5 FT Made Per Game)						
1. Aaron Fehler, Oakland City	So	11	27	41		
2. Steve Moyer, Gannon	Fr	14	38	60		
3. Jason Dennis, Washburn	Jr	11	18	29		
4. Bryant Tyler, Cal St. Chico	Jr	13	30	49		
5. Sean Ryan, St. Anselm	Jr	10	38	65		
6. Kenneth Haywood, Fort Hays St.	Jr	10	19	34		
7. Fred Fridley, North Dak. St.	Jr	13	26	48		
8. Vondell Wright, Bridgeport	Fr	8	17	32		
9. Ofir Kuchly, Lynn	Jr	12	26	49		
10. Adam Stockwell, Le Moyne	Jr	10	19	36		
11. Matt Ripaldi, New Hamp. Col.	Jr	11	34	65		
12. Jason Coletti, Kutztown	Fr	9	14	27		

3-POINT FIELD GOALS MADE PER GAME						
CL	G	NO	AVG			
1. Eric Kline, Northern St.	Sr	13	72	5.5		
2. Dennis Greene, Slippery Rock	Sr	7	35	5.0		
3. Tommie Spearman, Columbus	Sr	12	57	4.8		
4. Travis Tuttle, North Dak.	So	13	53	4.1		
5. Stephen Hamrick, Eastern N. Mex.	Jr	10	40	4.0		
5. Zoderick Green, Central Okla.	Sr	10	40	4.0		
7. Chris Brown, Tuskegee	Jr	10	39	3.9		
8. Sean Ryan, St. Anselm	Jr	10	38	3.8		
8. Shawn Hadley, West Ga.	Sr	10	38	3.8		
10. Brent Kincald, Calif. (Pa.)	Jr	13	47	3.6		
10. Lance Luitjens, Northern St.	Jr	13	47	3.6		

Team leaders

Through January 8

SCORING OFFENSE						
G	W-L	PTS	AVG			
1. North Fla.	11	8-3	1192	108.4		
2. Central Okla.	10	6-4	1075	107.5		
3. Oakland	11	10-1	1130	102.7		
4. Southern Ind.	11	9-2	1109	100.8		
5. Mo. Western St.	12	12-0	1190	99.2		
6. Jacksonville St.	14	13-1	1374	98.1		
7. Fort Hays St.	10	8-2	973	97.3		
8. Northern St.	13	13-0	1224	94.2		
9. Columbus	12	10-2	1122	93.5		
10. West Va. Tech	10	2-8	931	93.1		
11. Washburn	11	7-4	1024	93.1		
12. Tex. A&M-Kingsville	11	9-2	1022	92.9		
13. Miles	9	7-2	835	92.8		
14. N.M. Highlands	10	4-6	927	92.7		
15. St. Rose	12	10-2	1106	92.2		

SCORING MARGIN				
	PTS	DEF	MAR	
1. Oakland	102	75.9	26.8	
2. Virginia Union	87.2	60.8	26.4	
3. Oakland City	89.3	63.2	26.1	
4. Northern St.	94.2	69.1	25.1	
5. Indiana (Pa.)	90.6	65.9	24.7	
6. Mo. Western St.	99.2	75.5	23.7	
7. UC Riverside	82.4	59.8	22.5	
8. South Dak.	87.0	65.2	21.8	
9. Jacksonville St.	98.1	77.9	20.2	
10. Cal St. Bakersfield	83.6	65.5	18.2	
11. North Dak. St.	86.3	69.5	16.8	
12. Calif. (Pa.)	84.9	69.2	15.8	

■ Division I women's volleyball leaders

KILLS					DIGS				
(Min. 4.35 per game)	CL	GMS	NO	AVG	(Min. 3.75 per game)	CL	GMS	NO	AVG
1. Priscilla Pacheco, Georgia.....	SR	127	785	6.18	1. Ashley Wacholder, Duke.....	SR	100	531	5.31
2. Nina Foster, Alabama.....	FR	123	740	6.02	2. Stacy Humphries, Towson St.....	JR	121	642	5.31
3. Svetlana Vytulina, Geo. Washington.....	JR	122	711	5.83	3. Jennifer Borton, Akron.....	JR	113	582	5.15
4. Mindy Rice, Idaho.....	SR	118	619	5.25	4. Natasha Sylvain, American.....	SR	144	735	5.10
5. Tsvetelina Yanchulova, Idaho.....	JR	117	608	5.20	5. Ann Bonner, Iona.....	SO	88	449	5.10
6. D. Benton-Bozman, Pacific (Cal.).....	SR	107	542	5.07	6. Kathy Shaw, Delaware.....	SR	150	716	4.77
7. Veronica Morales, Michigan St.....	FR	120	607	5.06	7. Stephanie McCannon, Iowa St.....	JR	127	601	4.73
8. Paola Paz-Soldan, San Jose St.....	JR	104	526	5.06	8. Jennifer Peterson, North Caro. St.....	FR	129	597	4.63
9. Nia Kiggundu, Southwestern La.....	SO	106	533	5.03	9. Brandy Ossian, Drake.....	SO	106	488	4.60
10. Molly Dreisbach, Kentucky.....	JR	130	653	5.02	10. Kim Hampton, Alcorn St.....	SO	88	403	4.58
11. Lilly Denoon-Chester, Houston.....	SR	110	551	5.01	11. Jeanine Battaglioli, St. Peter's.....	SO	122	555	4.55
12. Ginger Ernest, San Diego St.....	SO	115	574	4.99	12. Karrie Downey Larsen, Colorado.....	SR	103	455	4.42
13. Allison Weston, Nebraska.....	JR	103	514	4.99	13. Nia Kiggundu, Southwestern La.....	SO	106	463	4.37
14. Luiza Ramos, Florida St.....	SR	119	579	4.87	14. Jennifer Pike, Iona.....	SR	87	374	4.30
15. Annett Buckner, UCLA.....	SR	132	639	4.84	15. Lorian Newcomer, Alabama.....	SO	117	500	4.27
16. Haylee Red, South Fla.....	JR	128	613	4.79	16. Luiza Ramos, Florida St.....	SR	119	507	4.26
17. Kaayn Sadler, Eastern Ill.....	SR	118	563	4.77	17. Kaayn Sadler, Eastern Ill.....	SR	118	501	4.25
18. Joanna Grotanhuus, Wisconsin.....	SR	121	576	4.76	18. Elissa Steffen, N.C. Asheville.....	SR	125	528	4.22
19. Missy Clements, Cal St. Northridge.....	SR	116	551	4.75	19. Yolanda Owens, Florida A&M.....	SR	85	359	4.22
20. Alicia Robertson, Tulane.....	SR	106	502	4.74	20. Alexis Dankulic, Ga. Southern.....	SR	129	543	4.21
21. Jana Harless, Sam Houston St.....	SR	131	620	4.73	21. Leah Green, Iona.....	SO	88	370	4.20
22. Robin Kibben, Clemson.....	SR	108	508	4.70	22. Cathy Luke, Brown.....	SR	112	464	4.11
23. Kristin Folkl, Stanford.....	FR	102	478	4.69	23. Jennifer Shea, Fordham.....	SR	113	464	4.11
24. Christine Garner, Arizona St.....	JR	102	477	4.68	24. Dee Singleton, Louisville.....	SR	120	491	4.09
25. Ashley Wacholder, Duke.....	SR	100	467	4.67	25. Stacy Stanton, Indiana St.....	SR	106	432	4.08
26. Baiba Zake, Seton Hall.....	SR	119	550	4.62	26. Larena Woods, Oregon.....	SR	89	359	4.03
27. Kirstin Huggdahl, Iowa St.....	JR	127	585	4.61	27. Jennifer Dick, Central Mich.....	JR	97	391	4.03
28. Christy Peters, Notre Dame.....	SR	94	432	4.60	28. Carrie O'Connell, Charleston So.....	SR	101	405	4.01
29. Anne Eastman, Indiana.....	SR	118	539	4.57	29. Michelle Dennis, Tennessee Tech.....	SO	108	432	4.00
30. Jill Hass, Cal St. Sacramento.....	SO	109	496	4.55	30. Julia Civardi, Colgate.....	SO	106	422	3.98

ASSISTS					HITTING PERCENTAGE						
(Min. 11.50 per game)	CL	GMS	NO	AVG	(Min. .350/3 attacks per game)	CL	GMS	KILLS	ERR	ATT	PCT
1. Laura Davis, Ohio St.....	SR	107	1567	14.64	1. Erica Berggren, South Fla.....	SO	118	394	79	728	433
2. Lynn Hyland, Idaho.....	SO	119	1729	14.53	2. Adrian Nicol, Duke.....	SR	103	341	51	681	426
3. Christy Johnson, Nebraska.....	JR	103	1460	14.17	3. Jenny Jackson, Ohio St.....	JR	108	415	104	762	408
4. Kristen Campbell, Duke.....	FR	96	1327	13.82	4. Heather Kohonen, Connecticut.....	JR	127	378	76	747	404
5. Julie Franzen, Sam Houston St.....	SR	133	1818	13.67	5. Peratte Arrington, Seton Hall.....	SR	120	394	105	733	394
6. Melizza Benitez, San Jose St.....	JR	115	1563	13.59	6. Kara Galer, Northern Iowa.....	JR	101	175	30	369	393
7. Monika Cavalliere, Southern Cal.....	JR	103	1379	13.39	7. Virag Domokos, George Mason.....	SO	132	471	114	910	392
8. Eden Kroeger, Maryland.....	FR	105	1405	13.38	8. Kim Newman, McNeese St.....	SR	91	298	65	596	391
9. Andrea Clark, San Diego St.....	FR	98	1310	13.37	9. Michele Guzowski, Rider.....	SR	99	231	56	448	389
10. Chrissy Boehle, UC Santa Barb.....	SR	107	1426	13.33	10. Jennifer Moore, Wright St.....	SR	85	246	61	478	387
11. Stephanie Storen, Louisville.....	SO	115	1531	13.31	11. Peggy Meyer, Nebraska.....	SR	72	171	42	335	385
12. Missy Aggert, Florida.....	FR	107	1386	12.95	12. Lauri Yust, Southern Cal.....	SR	94	345	89	667	384
13. Tracy Holman, Loyola Marymount.....	FR	107	1386	12.95	13. Alyson Randick, UCLA.....	SR	128	312	67	642	382
14. Sam Sawyer, Houston.....	SO	117	1513	12.93	14. Amy Ford, Rider.....	JR	98	364	94	709	381
15. Courtney Deboit, Michigan St.....	JR	87	1123	12.91	15. C. Dadducci, Central Conn. St.....	JR	127	471	91	1009	377
16. Sarah Runka, South Fla.....	SR	123	1587	12.90	16. Stacy Evans, Villanova.....	FR	115	486	124	963	376
17. Sallina Davidson, Penn St.....	SR	117	1500	12.82	17. Jennifer Hamilton, San Diego St.....	JR	120	284	64	586	375
18. Andrea Nachtrieb, Georgia Tech.....	SR	106	1357	12.80	18. Angelica Ljungquist, Hawaii.....	SO	104	309	87	592	375
19. Shelby Snyder, Northern Ill.....	SR	109	1389	12.74	19. Baiba Zake, Seton Hall.....	SR	119	550	142	1093	373
20. Becky Bauer, Minnesota.....	FR	129	1641	12.72	20. Kerry Annel, Georgia Tech.....	JR	106	397	105	785	372
21. Kristy Johnson, Georgia.....	SO	121	1534	12.68	21. Cory Sivertson, Baylor.....	SR	137	236	58	479	372
22. Heather Kahl, Clemson.....	SR	120	1520	12.67	22. Judy Jackson, Md. Balt. County.....	SR	107	148	25	335	367
23. Brenda Gregersen, Fresno St.....	JR	126	1591	12.63	23. Kerry Lewis, Cal St. Sacramento.....	SR	98	268	55	586	363
24. Kate Haubenreich, Geo. Washington.....	SO	116	1461	12.59	24. Carly Collins, North Texas.....	SO	110	253	67	540	363
25. Suzy Wentz, Texas A&M.....	JR	125	1573	12.58	25. Kristi Hagel, Troy St.....	JR	138	373	93	774	362
26. Linde Eidenberg, Montana.....	SR	124	1560	12.58	26. Meika Wagner, Southern Cal.....	SR	105	451	143	854	361
27. Sandy Burke, Eastern Mich.....	SO	74	923	12.47	27. Tammy Slimer, UC Santa Barb.....	JR	113	297	76	615	359
28. Kathleen Shannon, Cal St. Northridge.....	SR	116	1439	12.41	28. Kim Setzer, Central Conn. St.....	JR	134	260	56	568	359
29. Sara Plinska, Charleston (S.C.).....	FR	124	1530	12.34	29. Kelly Malins, Maryland.....	SR	110	401	90	866	359
30. Charlene Johnson, Brigham Young.....	SR	104	1279	12.30	30. Traci Dahl, Long Beach St.....	SR	116	477	135	954	358

SERVICE ACES					BLOCKS						
(Min 0.50 per game)	CL	GMS	NO	AVG	(Min. 1.25 per game)	CL	GMS	SOLO	AST	TOT	AVG
1. Erica Smith, Mississippi Val.....	FR	90	84	0.93	1. Carla Ellis, Howard.....	SO	134	74	192	266	1.99
2. Zvezdana Sirota, Oral Roberts.....	JR	112	99	0.88	2. Nina Foster, Alabama.....	FR	123	87	147	234	1.90
3. Nicole Nemeth, FDU-Teaneck.....	SR	122	102	0.84	3. Cynthia Cook, Texas Southern.....	JR	99	70	114	184	1.86
4. Lynne Mazza, Campbell.....	SR	100	82	0.82	4. Josephine Carter, Delaware St.....	SR	110	92	105	197	1.79
5. Mirta Smith, Southern-B.R.....	JR	71	58	0.82	5. Adanna Davis, Delaware St.....	SO	109	72	116	188	1.72
6. Carol Fester, Central Conn. St.....	FR	123	98	0.80	6. Karen Weyler, Montana St.....	FR	103	37	138	175	1.70
7. Cort Bown, Austin Peay.....	SO	111	88	0.79	7. Andrea Sanders, Wright St.....	SO	103	31	144	175	1.70
8. Kathleen Fraser, St. Francis (N.Y.).....	JR	111	84	0.76	8. C. Mikolajchak, Southeastern La.....	JR	138	74	155	229	1.66
9. Jennifer Shea, Fordham.....	SR	113	84	0.74	9. Carrie Shurr, Northern Iowa.....	SR	101	28	139	167	1.65
10. Heather Herdes, Southern Ill.....	JR	102	73	0.72	10. Cynthia Ruelas, UTEP.....	SO	98	53	108	161	1.64
11. Liz Herzner, Marist.....	SO	121	84	0.69	11. Cherie Guidry, Texas Southern.....	SO	102	61	103	164	1.61
12. Susie Teitworth, Bucknell.....	FR	121	81	0.67	12. Lori Federmann, Eastern Ky.....	SR	132	68	142	210	1.59
13. Angie Harris, Notre Dame.....	FR	113	75	0.66	13. Cassy Herode, Ball St.....	SR	116	42	142	184	1.59
14. Amy Ford, Rider.....	JR	98	65	0.66	14. Lauri Yust, Southern Cal.....	SR	94	54	94	148	1.57
15. Tara Randle, Alcorn St.....	SO	88	58	0.66	15. Deena Francis, Southern-B.R.....	JR	105	68	97	165	1.57
16. Kim Henry, Rider.....	JR	85	55	0.65	16. Michele Guzowski, Rider.....	SR	99	104	51	155	1.57
17. Sue Snyder, Lehigh.....	JR	100	61	0.61	17. Anna Krimmel, Geo. Washington.....	SO	112	32	140	172	1.54
18. Mary Cavanagh, Holy Cross.....	JR	64	39	0.61	18. Karen Goff-Downs, Montana.....	SR	120	20	164	184	1.53
19. Tenicka Strown, Mississippi Val.....	SO	91	55	0.60	19. Alicia Robertson, Tulane.....	SR	106	53	109	162	1.53
20. Kim King, Xavier (Ohio).....	SR	123	74	0.60	20. Sarah Chase, Hawaii.....	JR	102	25	130	155	1.52
21. Kim Spottswood, Drexel.....	SR	143	86	0.60	21. Chris Garrison, Akron.....	JR	100	52	99	151	1.51
22. Randi Lee, Florida A&M.....	SR	115	69	0.60	22. Hope McCorkle, Lafayette.....	FR	106	81	79	160	1.51
23. Ronda Arnick, Alcorn St.....	SO	91	54	0.59	23. Alyson Randick, UCLA.....	SR	128	24	166	190	1.48
24. Danyel Howard, Northeastern.....	JR	105	62	0.59	24. Charita Johnson, Arizona.....	SR	95	29	112	141	1.48
25. Natina Salita, Wagner.....	JR	105	62	0.59	25. Julie Stanhope, Florida.....	SO	116	29	142	171	1.47
26. Naomi Shimada, Hofstra.....	SR	125	73	0.58	26. Amber Willey, North Caro.....	SO	115	34	135	169	1.47
27. Tishara Jespersen, Indiana St.....	SO	110	64	0.58	27. Carrie O'Connell, Charleston So.....	SR	101	28	120	148	1.47
28. Aubrey Duncan, Stephen F. Austin.....	SR	137	79	0.58	28. Angelica Ljungquist, Hawaii.....	SO	104	26	126	152	1.46
29. Lori Waters, Campbell.....	SO	105	60	0.57	29. Heather Dodaro, Wisconsin.....	FR	120	16	159	175	1.46
30. Sammy Waldron, Rice.....	JR	111	63	0.57	30. Megan Pfeiffer, Ga. Southern.....	SO	127	62	123	185	1.46

Susan Allen Sigmon/NCAA Photos

Pacific-10 showdown

The outcome of the NCAA Division I Women's Volleyball Championship was a close one for Pacific-10 Conference rivals Kim Krull (left) of the University of California, Los Angeles, and Kim Coleman (right) of Stanford University. In the end, Coleman had reason to celebrate, as Stanford edged the Bruins, 15-10, 5-15, 16-14, 15-13, to win its second crown in the last three years.

Susan Allen Sigmon/NCAA Photos

■ Team Final

HITTING PERCENTAGE							SERVICE ACES						
(Min. .250)	W-L	GMS	KILLS	ERR	ATT	PCT	(Min. 1.70 per game)	W-L	GMS	NO	AVG		
1. Nebraska	31-1	103	1765	526	3901	.318	1. Seton Hall	31-4	120	350	2.92		
2. Seton Hall	31-4	120	1620	542	3540	.305	2. FDU-Yeaneck	16-23	140	387	2.78		
3. Northern Iowa	28-2	101	1572	514	3490	.303	3. Oral Roberts	23-8	113	308	2.72		
4. Iona	17-7	90	1137	302	2758	.303	4. Campbell	14-15	106	285	2.68		
5. Ohio St.	29-3	111	1974	647	4390	.302	5. Marist	12-23	127	341	2.68		
6. Long Beach St.	27-6	119	1857	649	4036	.299	6. D'ewy	10-18	107	286	2.64		
7. Rider	20-7	99	1034	348	2302	.298	7. Central Conn. St.	34-4	134	356	2.64		
8. George Mason	30-5	133	2098	735	4578	.298	8. Northeastern	15-16	109	275	2.57		
9. Stanford	32-1	109	1874	635	4174	.297	9. Florida A&M	15-19	123	308	2.57		
10. Southern Cal	22-8	105	1848	636	4194	.289	10. Hofstra	25-12	125	308	2.54		
11. Hawaii	25-5	104	1562	561	3496	.286	11. Stephen F. Austin	32-4	137	337	2.48		
12. Geo. Washington	32-4	129	2103	668	5025	.286	12. Troy St.	26-13	145	352	2.44		
13. Central Conn. St.	34-4	134	1791	525	4457	.284	13. Winthrop	26-13	98	235	2.44		
14. Providence	21-11	113	1650	534	3998	.279	14. Princeton	26-5	105	251	2.39		
15. Georgia	26-9	128	2094	773	4746	.278	15. Bucknell	20-13	124	294	2.34		
16. Grambling	22-18	140	1617	552	3842	.277	16. Valparaiso	25-11	126	295	2.34		
17. Princeton	26-5	105	1516	549	3494	.277	17. Fordham	4-27	113	264	2.34		
18. Central Fla.	31-11	138	2116	642	5361	.275	18. Lehigh	16-16	116	271	2.34		
19. Villanova	19-12	116	1591	556	3774	.274	19. Austin Peay	15-17	112	261	2.33		
20. Duke	24-6	106	1728	489	4541	.273	20. Delaware St.	12-19	114	265	2.33		
21. Georgia Tech	26-9	117	1945	676	4691	.271	21. Texas Southern	18-12	102	236	2.33		
22. Penn St.	31-4	117	1858	550	4866	.270	22. Loyola (Ill.)	26-9	129	298	2.33		
23. McNeese St.	22-7	104	1510	524	3661	.269							
24. Idaho	31-3	119	2015	713	4865	.268							
25. UC Santa Barb.	28-7	120	1895	637	4708	.267							
26. San Diego	25-10	118	1931	654	4802	.266							
27. Md.-Balt. County	23-7	107	1505	458	3941	.266							
28. Sam Houston St.	29-10	133	2182	762	5379	.264							
29. Wright St.	16-13	103	1384	502	3342	.264							
30. UCLA	32-4	135	2214	848	5206	.262							

KILLS				
(Min. 15.00 per game)	W-L	GMS	NO	AVG.
1. Ohio St.	29-3	111	1974	17.78
2. Southern Cal	22-8	106	1848	17.43
3. Stanford	32-1	109	1874	17.19
4. Nebraska	31-1	103	1765	17.14
5. Idaho	31-3	119	2015	16.93
6. Georgia Tech	26-9	117	1945	16.62
7. San Diego St.	22-10	120	1989	16.57
8. New Mexico	20-10	107	1767	16.51
9. San Jose St.	23-12	122	2003	16.42
10. Sam Houston St.	29-10	133	2182	16.41
11. UCLA	32-4	135	2214	16.40
12. San Diego	25-10	118	1931	16.36
13. Georgia	26-9	128	2094	16.36
14. Colorado	23-8	104	1700	16.35
15. Maryland	18-13	110	1796	16.33
16. Geo. Washington	32-4	129	2103	16.30
17. Duke	24-6	106	1728	16.30
18. Florida	28-6	121	1968	16.26
19. Brigham Young	25-4	108	1748	16.19
20. Northern Ill.	23-11	117	1882	16.09
21. Louisville	29-5	120	1928	16.07
22. Loyola Marymount	19-10	107	1717	16.05
23. Houston	26-7	117	1868	15.97
24. Cal St. Northridge	23-8	116	1849	15.94
24. Southwest Tex. St.	23-8	116	1849	15.94
26. Penn St.	31-4	117	1858	15.88
27. Illinois	23-14	130	2064	15.88
28. UC Santa Barb.	28-7	120	1895	15.79
29. George Mason	30-5	133	2098	15.77
30. Montana	25-6	124	1949	15.72

ASSISTS				
(Min. 13.00 per game)	W-L	GMS	NO	AVG
1. Ohio St.	29-3	111	1808	16.29
2. Sam Houston St.	29-10	133	2068	15.55
3. Idaho	31-3	119	1842	15.48
4. Nebraska	31-1	103	1593	15.47
5. Stanford	32-1	109	1683	15.44
6. Southern Cal	22-8	106	1588	14.98
7. San Diego St.	22-10	120	1791	14.93
8. Duke	24-6	106	1580	14.91
9. UCLA	32-4	135	2008	14.87
10. Maryland	18-13	110	1619	14.72
11. Loyola Marymount	19-10	107	1569	14.66
12. Colorado	23-8	104	1524	14.65
13. Georgia	26-9	128	1868	14.59
14. San Jose St.	23-12	122	1778	14.57
15. Northern Ill.	23-11	117	1705	14.57
16. Geo. Washington	32-4	129	1877	14.55
17. Georgia Tech	26-9	117	1699	14.52
18. Brigham Young	25-4	108	1568	14.52
19. Louisville	29-5	120	1739	14.49
20. Houston	26-7	117	1695	14.49
21. New Mexico	20-10	107	1544	14.43
22. UC Santa Barb.	28-7	120	1722	14.35
23. Texas A&M	19-14	126	1803	14.31
24. Florida	28-6	121	1728	14.28
25. San Diego	25-10	118	1679	14.23
26. Penn St.	31-4	117	1658	14.17
27. Cal St. Northridge	23-8	116	1630	14.05
28. Ball St.	25-6	116	1628	14.03
29. Clemson	28-8	121	1691	13.98
30. Illinois	23-14	130	1808	13.91

BLOCKS						
(Min. 2.90 per game)	W-L	GMS	SOLO	AST.	TOT	AVG
1. Howard	26-10	134	202	644	524	3.99
2. Arizona	17-10	95	98	467	331	3.49
3. UCLA	32-4	135	136	663	467	3.46
4. Hawaii	25-5	104	90	528	354	3.46
5. Ball St.	25-6	116	112	550	387	3.34
6. Montana	25-6	124	94	638	413	3.33
7. UC Santa Barb.	28-7	120	94	606	397	3.33
8. Bucknell	20-13	124	245	328	409	3.33
9. Penn St.	31-4	117	116	534	383	3.32
10. Southern Cal	22-8	106	144	400	344	3.29
11. Stanford	32-1	109	110	486	353	3.29
12. Geo. Washington	32-4	129	108	616	416	3.29
13. Wright St.	16-13	103	81	494	328	3.13
14. Seton Hall	31-4	120	147	466	380	3.13
15. Alabama	21-14	128	137	535	404	3.13
16. UTEP	11-17	98	110	398	309	3.13
17. Duke	24-6	106	136	392	332	3.13
18. Oregon St.	17-17	119	162	420	372	3.13
19. Boise St.	10-16	102	95	445	317	3.13
20. Brigham Young	25-4	108	83	499	332	3.08
21. Drake	20-9	106	110	432	326	3.08
22. Ga. Southern	23-11	129	163	467	396	3.08

DIGS				
(Min. 17.50 per game)	W-L	GMS	NO	AVG
1. Duke	24-6	106	2446	23.00
2. Iona	17-7	90	2026	22.50
3. Towson St.	19-15	122	2617	21.40
4. North Caro. St.	12-23	129	2629	20.30
5. Sam Houston St.	29-10	133	2691	20.20
6. Penn St.	31-4	117	2363	20.20
7. Texas Southern	18-12	102	2047	20.00
8. Florida A&M	15-19	123	2465	20.00
9. St. Peter's	14-22	132	2644	20.00
10. Maryland	18-13	110	2182	19.80
11. Central Mich.	16-9	97	1898	19.50
12. Texas Tech	15-15	105	2025	19.20
13. Mississippi St.	12-20	112	2147	19.10
14. Louisville	29-5	120	2299	19.10
15. Austin Peay	15-17	112	2138	19.00
16. Md. Balt. County	23-7	107	1998	18.60
17. Youngstown St.	22-12	123	2287	18.50
18. Connecticut	27-11	127	2355	18.50
19. Southwest Tex. St.	18-15	127	2345	18.40
20. Arkansas St.	26-7	112	2059	18.30
21. Morehead St.	23-15	142	2604	18.30
22. Eastern Ill.	17-16	122	2229	18.20

WON-LOST PERCENTAGE				
(Min. .750)	W-L	PCT		
1. Stanford	32-1	.97		
2. Nebraska	31-1	.96		
3. Northern Iowa	28-2	.93		
4. Idaho	31-3	.91		
5. Ohio St.	29-3	.90		
6. Central Conn. St.	34-4	.89		
7. Notre Dame	33-4	.89		
8. Geo. Washington	32-4	.88		
8. Stephen F. Austin	32-4	.88		
8. UCLA	32-4	.88		
11. Penn St.	31-4	.88		
11. Seton Hall	31-4	.88		
13. Brigham Young	25-4	.86		
14. George Mason	30-5	.85		
15. Louisville	29-5	.85		
16. Princeton	26-5	.83		
17. Appalachian St.	30-6	.83		
17. Hawaii	25-5	.83		
19. Florida	28-6	.82		
20. American	34-8	.80		
21. Ball St.	25-6	.80		
21. Montana	25-6	.80		
23. UC Santa Barb.	28-7	.80		

Division II women's volleyball leaders

KILLS					(Min. 3.50 per game)				
CL	GMS	NO	AVG		CL	GMS	NO	AVG	
1. Pavla Melicharova, Northwood	SO	110	651	5.92	1. Jody Lindstrom, Millersville	SR	97	599	6.18
2. Nicole Smith, Armstrong St.	SR	113	620	5.49	2. Vicki Joyce, Minn.-Duluth	SR	115	663	5.77
3. Shelly Lowery, Mo. Western St.	JR	148	809	5.47	3. Kevin Campbell, Nebraska-Omaha	SR	126	703	5.58
4. Christy Wieneke, Cal St. Bakersfield	JR	134	711	5.31	4. Tara Gaudet, Carson-Newman	SR	108	580	5.37
5. Jill Burness, Ky. Wesleyan	SO	120	607	5.06	5. Paige Karno, Southwest St.	JR	127	680	5.35
6. Wendy Balut, North Fla.	JR	63	312	4.95	6. Andrea Cox, Coker	FR	90	480	5.33
7. Mickisha Hurley, Barry	JR	108	527	4.88	7. Tracey Millman, St. Andrews	JR	123	640	5.20
8. Kim Crawford, Fla. Southern	SR	126	591	4.69	8. Stephanie Rieder, Winona St.	SR	106	544	5.13
9. Kerri Camuso, Springfield	SO	108	506	4.69	9. Angela Lindgren, Southwest St.	SO	125	634	5.07
10. Candy Teferites, Mount Olive	JR	104	483	4.64	10. Jennifer Owens, Adams St.	SR	121	608	5.02
11. Maria Bras, Bryant	SR	151	694	4.60	11. Kristy Tarallo, Presbyterian	JR	143	701	4.90
12. Kim Hoppes, Michigan Tech	SR	106	478	4.51	12. Cristy Lea Collins, Quincy	JR	125	611	4.89
13. Korina Kemp, Cal St. Los Angeles	SR	92	412	4.48	13. Shannon Law, Quincy	JR	125	599	4.79
14. Neely Forbes, Northeast Mo. St.	SR	136	607	4.46	14. Kerry Lewin, Northern Ky.	JR	113	534	4.73
15. Debbie Ponis, Northern Colo.	JR	122	543	4.45	15. Louella Lovely, Air Force	SO	137	647	4.72
16. Alicia Facey, St. Augustine's	JR	115	510	4.43	16. Meghan Kelly, Clarion	SR	94	443	4.71
17. Sheri Richardson, Western N. Mex.	SO	118	522	4.42	17. Hadja Kweti, Dist. Columbia	SR	68	320	4.71
18. Watoma Williams, Presbyterian	SO	137	603	4.40	18. Claudine Snyder, Eastern N. Mex.	SR	115	541	4.70
19. Cindy Smith, Lincoln Memorial	JR	110	484	4.40	19. Tara Gray, Coker	FR	74	343	4.64
20. Victoria Predlice, Quinnipiac	SR	123	533	4.33	20. Debbie Ponis, Northern Colo.	JR	122	552	4.52

ASSISTS				
(Min. 9.00 per game)	CL	GMS	NO	AVG
1. Jennifer Streltzo, Cal St. Bakersfield	SR	105	1392	13.26
2. Liu Jun, Northern Mich.	SO	124	1569	12.65
3. Krista Valdivia, Michigan Tech	SO	104	1279	12.30
4. Missy Meyer, Fla. Southern	SR	117	1433	12.25
5. Michelle Buckner, Portland St.	JR	134	1627	12.14
6. Twalia Yamashita, Fort Lewis	SO	119	1433	12.04
7. Roxanna Rivera, S C-Aiken	FR	144	1722	11.96
8. Krista Naughton, Minn.-Duluth	SO	115	1371	11.92
9. Heather Modan, St. Cloud St.	SO	113	1344	11.89
10. Danielle Shum, Neb. Kearney	SO	151	1785	11.82
11. Tatjana Smith, Northern Colo.	SR	126	1489	11.82
12. Shannon Kait, Northwood	JR	110	1292	11.75
13. Michelle Ohren, Augustana (S.D.)	SR	129	1504	11.66
14. Renee St. Marie, Regis (Colo.)	SR	150	1747	11.65
15. Rachel Gatewood, Central Mo. St.	JR	158	1830	11.58
16. Kirsten Bernthal, Northeast Mo. St.	SO	136	1568	11.53
17. Heather Peterson, Seattle Pacific	SR	91	1049	11.53
18. Tracey Ganger, Wayne St. (Mich.)	JR	130	1498	11.52
19. Rachel Cool, Tampa	FR	117	1335	11.41
20. Tiffany Bock, Mo. Western St.	FR	148	1681	11.36

SERVICE ACES				
(Min. 0.50 per game)	CL	GMS	NO	AVG
1. Kerry Lewin, Northern Ky.	JR	113	152	1.35
2. Cecilia Nix, Fort Valley St.	JR	93	105	1.13
3. Denise Shippes, La Moine	SR	61	58	0.95
4. Laura Barnes, Shepherd	SR	101	96	0.95
5. Lori Pharr, Mississippi-Women	JR	116	102	0.88
6. Christy McNeil, Shaw	SR	92	80	0.87
7. Keyonna Brock, St. Paul's	SR	62	52	0.84
8. Toni Willis, Barton	FR	93	77	0.83
9. Michele Eats, St. Rose	SR	90	70	0.78
10. Benita Brewer, St. Paul's	JR	62	48	0.77
11. Julie Frahm, Springfield	JR	112	86	0.77
12. Rebecca Hostmeyer, St. Francis (Ill.)	JR	129	99	0.77
13. Crista Jones, Pfeiffer	JR	71	54	0.76
14. Suzanne Scaramucich, Dowling	SO	147	110	0.75
15. Lanita Madden, Alabama A&M	SO	115	85	0.74
16. Pavla Melicharova, Northwood	SO	110	81	0.74
17. Hadja Kweti, Dist. Columbia	SR	68	50	0.74
18. Juanetta Perkins, Alabama A&M	JR	114	83	0.73
19. Alex Louis, Mississippi Col.	SR	105	76	0.72
20. Lori Marouchoc, East Stroudsburg	SR	71	51	0.72

Division III women's volleyball leaders

KILLS					(Min. 3.50 per game)				
CL	GMS	NO	AVG		CL	GMS	NO	AVG	
1. Becky Toms, York (Pa.)	SR	119	633	5.32	1. Cris Waterhouse, Catholic	SR	144	890	6.18
2. Stacey Muttally, John Carroll	SR	91	468	5.14	2. Karl Bailey, Monmouth (Ill.)	SO	98	584	5.96
3. Kris Michaels, Simpson	SR	124	632	5.10	3. Sarah Hamsher, Grove City	SO	103	596	5.79
4. Angela Brown, Franklin	SO	109	524	4.81	4. Kassandra Seyfert, Endicott	FR	96	535	5.57
5. Meredith Sandherr, Frank & Marsh	SR	103	468	4.54	5. Sarah Hilschman, Wheaton (Ill.)	SR	143	790	5.52
6. Rebecca Miller, Eastern Nazarene	SR	88	399	4.53	6. Jody Reimann, Grove City	SR	107	569	5.32
7. Chris Cullinane, Thomas More	JR	156	705	4.52	7. Joanna Reining, Upper Iowa	FR	88	465	5.28
8. Amy Albers, Washington (Mo.)	SR	134	600	4.48	8. Karen Levi, Goucher	JR	120	625	5.21
9. Cris Waterhouse, Catholic	SR	144	642	4.46	9. Anita Grimborgs, Kalamazoo	JR	114	593	5.20
10. Sarah Davenport, Wheaton (Mass.)	JR	121	537	4.44	10. Cindy Henry, Aurora	FR	85	442	5.20
11. Regan Gough, Wellesley	SR	80	351	4.39	11. Kary Cram, Illinois Col.	JR	88	456	5.18
12. Angie Chappell, Anderson	FR	112	491	4.38	12. Melissa Sullivan, Buffalo St.	SR	93	478	5.14
13. Shawna Parkinson, Chapman	SO	101	438	4.34	13. Amie Schaaf, Edgewood College	SR	123	630	5.12
14. Becca Thorne, Illinois Col.	SR	88	381	4.33	14. Andi Kaverman, Bluffton	SR	144	732	5.08
15. Billie Forrester, Monmouth (Ill.)	SR	91	392	4.31	15. Hillary Keller, Rhodes	JR	146	742	5.08
16. Tracy Swyers, Ithaca	SR	140	601	4.29	16. Joy Kosiewicz, Allegheny	SR	124	627	5.06
17. Shana Komprood, Carroll (Wis.)	SR	107	454	4.24	17. Erin Guay, Wash. & Jeff.	SO	85	426	5.01
18. Dyan Kovacs, Gallaudet	JR	108	458	4.24	18. Betsy Anderson, St. Olaf	SR	126	630	5.00
19. Adamika Gil, New Paltz St.	SO	79	335	4.24	19. Laurie Bender, Goucher	JR	128	636	4.97
20. Michelle Arganbright, Wis.-Eau Claire	SR	104	441	4.24	20. Tawnia Pacheco, Eastern Conn. St.	SR	96	472	4.92

ASSISTS				
(Min. 9.00 per game)	CL	GMS	NO	AVG
1. Heather Blough, Juniata	SR	129	1717	13.31
2. Carla Gron, Franklin	JR	100	1210	12.10
3. Amber Crowder, Millikin	JR	107	1289	12.05
4. Joana Ramsey, Illinois Col.	SO	88	1046	11.89
5. Karl Rognie, St. Olaf	JR	127	1481	11.66
6. Stephanie Habit, Washington (Mo.)	SO	138	1596	11.57
7. Gillian Fritz, Wis.-La Crosse	FR	109	1245	11.42
8. Beth Nowicki, Thomas More	FR	145	1649	11.37
9. Rhonda Endres, Wis.-Eau Claire	SO	131	1467	11.20
10. Amy Ward, Wis.-Oshkosh	SO	168	1878	11.18
11. Cara Marker, Kalamazoo	JR	112	1240	11.07
12. Ginnie Keller, Trinity (Tex.)	JR	119	1278	10.74
13. Jennifer Schofield, UC San Diego	SR	104	1111	10.68
14. Holly Brady, Ohio Wesleyan	SR	102	1089	10.68
15. Alina Soros, Beloit	SO	90	955	10.61
16. Christi Park, Chapman	SR	102	1072	10.51
17. Nabanya Preiser, Claremont-M-S	SR	85	888	10.45
18. Rebecca Radcliffe, Wittenberg	JR	107	1113	10.40
19. Sara Gonzales, Wis.-Whitewater	SO	95	987	10.39
20. Elise Lobue, Ill. Wesleyan	JR	118	1207	10.23

SERVICE ACES				
(Min. 0.50 per game)	CL	GMS	NO	AVG
1. Allison Sidorasky, Roger Williams	SR	92	128	1.39
2. Tracy Krupa, Misericordia	SO	84	106	1.26
3. Jen Edwards, Stevens Tech	SR	58	71	1.22
4. Alina Soros, Beloit	SO	90	90	1.00
5. Dyan Kovacs, Gallaudet	JR	108	104	0.96
6. Yvonne Lui, Swarthmore	SR	76	72	0.95
7. Michelle May, Merchant Marine	JR	80	75	0.94
8. Anne Scott, Greensboro	FR	120	111	0.93
9. Alex Lessor, Baldwin-Wallace	SO	60	55	0.92
10. Laura Helton, Emory	JR	129	117	0.91
11. Alisa Smith, Endicott	SO	85	86	0.91
12. Misti Williams, Bard	SO	93	82	0.88
13. Dana MacDonald, Bard	SR	93	81	0.87
14. Margarita Taccari, Rutgers-Newark	SO	106	92	0.87
15. Shannon Harrison, Bridgewater (Va.)	SO	86	74	0.86
16. Maggie Lower, Hamilton	FR	89	76	0.85
17. Amie Heath, Merchant Marine	SR	82	69	0.84
18. Kelly Humphry, Chicago	SO	133	109	0.82
19. Karl Kast, Neb. Wesleyan	SO	119	97	0.82
20. Erin Loftus, Misericordia	FR	84	68	0.81

Index of The NCAA News (June 8 - December 21, 1994)

Academics

- Academic research validated by experts, June 15, page 4
- Ten NACDA/Disney Scholar-Athletes honored, June 15, page 5
- All-academic squads in baseball, softball named, June 22, page 10
- Graduation rates remain steady, June 29, page 1
- SAT 'recentering' effects to be felt by August '95, June 29, page 5
- Men's academic golf team announced, June 29, page 8
- Smith-Corona women's scholar golf team selected, June 29, page 8
- Impact of 'recentering' SAT scores concerns committee, August 3, page 8
- Core-course rules needed for JCs, August 17, page 4
- Swimming coaches name all-academic teams, August 17, page 8
- Gymnastics coaches select all-academic men's team, August 17, page 11
- Southern Utah gymnasts lead women's academic team, August 17, page 11
- Grad-rates data reporting remains same, November 7, page 3

All-America Teams

- Nominations due June 20 for I-AA all-America teams, June 15, page 14
- Division I all-America baseball teams announced, June 22, page 10
- All-America women's golf team named, June 29, page 15
- Schneider, Erikson top men's academic at-large squad, July 6, page 11
- Women's academic all-America at-large teams named, July 6, page 11
- Softball coaches announce I, II, III all-America teams, August 17, page 8
- Some all-America recognition can be tied to dues payment, November 21, page 5
- Harlon Hill winner leads GTE academic all-America team, December 21, page 21

Awards, Non-NCAA

- Florida SID receives CoSIDA's Arch Ward Award, June 29, page 5
- Tar Heels claim all sports trophy, July 20, page 14
- Former collegiate tennis stars receive Rolex Achievement Awards, September 26, page 17
- Golden Spikes to Varitek, November 21, page 18
- Colorado's Salaam runs away with Heisman, December 14, page 3
- Hatcher captures Harlon Hill, December 14, page 7

Baseball

- Big blast (photo feature), June 15, page 1
- Boomer Sooner: Oklahoma shows off its offensive power on way to College World Series title, June 15, page 7
- Brock dies of cancer, June 12, June 15, page 18
- All-academic squads in baseball, softball named, June 22, page 10
- Division I all-America baseball teams announced, June 22, page 10
- Baseball panel posts antifighting rules, July 20, page 13
- Baseball qualification, RPI studied, July 20, page 13
- III baseball picks popular site, July 20, page 13
- Championships issues dominate meeting of II baseball committee, August 3, page 11
- I baseball wants four games not to figure in RPI, November 14, page 6
- Golden Spikes to Varitek, November 21, page 18

Basketball, Men's

- Eight additional summer basketball events approved, June 15, page 7
- Sixty more basketball leagues certified for summer, June 15, page 7
- Eight more summer basketball events certified, June 22, page 7
- Seventy-one additional basketball leagues approved for summer play, June 22, page 7
- Thirteen additional summer basketball events certified, June 29, page 6
- Twenty-nine more summer basketball leagues are approved, June 29, page 7
- Slight drop: Size of arenas in Division I tourney results in decline in attendance, July 6, page 1
- Total of 356 summer basketball leagues certified, July 6, page 6
- Automatic qualification reviewed at II men's

basketball meeting, July 6, page 7

- Twenty-nine additional summer basketball events are certified, July 6, page 12
- Forty-five additional summer basketball leagues approved, July 20, page 8
- Nine more basketball leagues are certified, July 20, page 9
- Committee to scrutinize basketball 'betting lines', July 20, page 10
- '98 basketball site selection underway, July 20, page 15
- Fifty-one more summer events certified in July, August 3, page 10
- Six additional basketball leagues gain certification, August 3, page 10
- III men's basketball seeks increase in opportunities for 1995 championship, August 3, page 11
- Special Events Committee certifies all-star

cess, December 14, page 9

Basketball, Women's

- Eight additional summer basketball events approved, June 15, page 7
- Sixty more basketball leagues certified for summer, June 15, page 7
- II women's basketball committee sets realignment, seeding plan, June 22, page 6
- Eight more summer basketball events certified, June 22, page 7
- Seventy-one additional basketball leagues approved for summer play, June 22, page 7
- Women's basketball enjoys record attendance, June 29, page 1
- Thirteen additional summer basketball events certified, June 29, page 6

The University of Oklahoma's Damon Minor drilled a home run, helping the Sooners dominate Georgia Institute of Technology, 13-5, in the title game of the College World Series.

games, August 31, page 3

- NABC gears up for second issues summit, September 26, page 3
- Basketball officiating videos available, October 3, page 7
- Coaches make another pitch on initial-eligibility standards, October 10, page 1
- Coaches question sportsmanship policy, October 10, page 13
- NABC Issues Summit notes, October 10, page 13
- Coaches do about-face on pro basketball draft rule, October 10, page 20
- Former basketball coach McGuire dies, October 17, page 17
- Clean team (photo feature), October 31, page 14
- Abdul-Jabbar leads Hall of Fame nominees, November 14, page 7
- Ex-Baylor coach, others are indicted, November 28, page 6
- Papers with betting lines to keep credentials, December 3, page 3
- Hand it to Hank, December 3, page 5
- 1994 Division I championship financial summary, December 3, page 13
- Tournament sites for 1998 men's basketball selected, December 14, page 8
- Smith, Barnmore continue impressive court suc-

- Twenty-nine more summer basketball leagues are approved, June 29, page 7
- Total of 356 summer basketball leagues certified, July 6, page 6
- Twenty-nine additional summer basketball events are certified, July 6, page 12
- Forty-five additional summer basketball leagues approved, July 20, page 8
- Nine more basketball leagues are certified, July 20, page 9
- III women's basketball proposes 64-team field for 1995 championship, July 20, page 10
- Minimum seating capacities urged for I women's sites, July 20, page 10
- Fifty-one more summer events certified in July, August 3, page 10
- Six additional basketball leagues gain certification, August 3, page 10
- Fundamental fun (photo feature), September 26, page 18
- Basketball officiating videos available, October 3, page 7
- Criteria for Division I women's basketball hosts, November 7, page 6
- Potential women's basketball hosts face tougher standards, November 7, page 6
- Women's basketball embraces championship opportunities, November 7, page 6
- Smith, Barnmore continue impressive court suc-

cess, December 14, page 9

Bowl Games

- Three bowls picked for new alliance, August 17, page 3

Bylaw Revisions

- Bylaw 30 revisions, August 3, page 9
- Constitution 5.4.1.1.1 modifications, August 3, page 9
- Noncontroversial legislative proposals, August 3, page 9
- Revisions of enforcement policies and procedures, August 17, page 7
- Bylaw 30 revisions, October 17, page 14
- Constitution 5.4.1.1.1 modifications, October 17, page 14
- Noncontroversial legislative proposals, October 17, page 15
- Certification policies and procedures revisions, October 24, page 9

CFA

- FTC dismisses restraint-of-competition complaint against CFA, July 20, page 24
- Twenty-four student-athletes make Hitachi/CFA Scholar-Athlete Team, December 3, page 5

Certification

- Certification peer-reviewer pool grows by 72, August 17, page 6
- Arizona State marks first stop of certification peer-review team, August 31, page 6
- Committee urges allowing institutions to temporarily certify nonrecruited athletes, September 19, page 24
- Division II certification plan strives for simplicity, less cost, October 10, page 1
- Certification peer-reviewer pool continues to grow, October 10, page 12
- Division I-A peer reviewers asked to indicate availability for '95-96, October 31, page 7
- Committee plans procedures for certification deliberations, December 14, page 5
- II certification visits should begin in 1998, committee recommends, December 14, page 5

Championships Corner

- Division II women's softball, June 15, page 14
- Division III women's softball, June 15, page 14
- Division III women's basketball, July 20, page 3
- Men's and women's skiing, October 24, page 7
- National Collegiate men's and women's rifle, October 31, page 7

Comment

- Academic research validated by experts, June 15, page 4
- Overseers, not athletes, reap benefits, June 15, page 4
- Class lasts after wins are forgotten, June 22, page 4
- Sportsmanship issue should be a priority, June 22, page 4
- Athletes already compensated fairly, June 29, page 4
- Learn sportsmanship, then the rules, July 6, page 4
- Many safety issues yet to be addressed, July 6, page 4
- Stress on athletes must be addressed, July 20, page 4
- Outright pay is not the only alternative, August 3, page 4
- Core-course rules needed for JCs, August 17, page 4
- Eating disorders demand attention, August 17, page 4
- It's time to stop all the taunting, August 31, page 4
- Drug testing merits members' attention, September 12, page 4
- Consider everything before restructuring, September 19, page 4
- Glory and Change: Gault, Wilkinson succeeded in many ways, September 19, page 4
- Clearinghouse not getting enough credit, September 26, page 4
- Many men's sports unfairly imperiled, October 3, page 4
- Five years old and going strong, October 10, page 4
- Continuing-eligibility rules need review, October 17, page 4

Index

► Continued from page 13

- College recruiting not a game of chance, October 24, page 4
- Men's gymnastics merits more time, October 31, page 4
- On the relaxation of our standards, November 7, page 4
- Punishing success is not a solution, November 14, page 4
- Proposal provides well-reasoned reform, November 21, page 4
- Rising in defense of sportsmanship, November 21, page 4
- Division III: Is restructuring the issue?, November 28, page 4
- Drug-therapy needs go beyond dispensing, November 28, page 4
- Current eligibility rule serves as a motivator, December 3, page 4
- Student-athletes raising their voices, December 14, page 4
- Academic achievers deserve a break, December 21, page 4

Committee Notices

- Men's and Women's Skiing Committee, June 15, page 3
- Men's and Women's Track Committee, June 15, page 3
- Credentials Committee, June 22, page 3
- Division I Baseball Committee, June 22, page 3
- Division I Women's Softball Committee, June 22, page 3
- Memorial Resolutions Committee, June 22, page 3
- Men's and Women's Golf Committee, June 22, page 3
- Olympic Sports Liaison Committee, June 22, page 3
- Voting Committee, June 22, page 3
- Women's Gymnastics Committee, June 22, page 3
- Special Committee to Review Initial-Eligibility Standards, June 22, page 5
- Staff liaison assignments, June 22, page 5
- Men's Basketball Rules Committee, June 29, page 3
- Men's Soccer Committee, June 29, page 3
- Council, July 6, page 3
- Division I Women's Basketball Committee, July 6, page 3
- Division II Women's Volleyball Committee, July 6, page 3
- Division III Championships Committee, July 6, page 3
- Field Hockey Committee, July 6, page 3
- Men's Ice Hockey Rules Committee, July 6, page 3
- Men's Water Polo Committee, July 6, page 3
- Men's and Women's Golf Committee, July 6, page 3
- Men's and Women's Track and Field Committee, July 6, page 3
- Postgraduate Scholarship Committee, July 6, page 3
- Recruiting Committee, July 6, page 3
- Men's Committee on Committees, July 6, page 8
- Men's and Women's Fencing Committee, July 20, page 3
- Baseball Rules Committee, August 3, page 3
- Committee on Financial Aid and Amateurism, August 3, page 3
- Committee on Women's Athletics, August 3, page 3
- Men's Basketball Rules Committee, August 3, page 3
- Men's Ice Hockey Rules Committee, August 3, page 3
- Men's and Women's Tennis Committee, August 3, page 3
- Men's and Women's Tennis Committee, August 3, page 3
- Nominating Committee, August 3, page 3
- Academic Requirements Committee, August 17, page 3
- Basketball Officiating Committee, August 17, page 3
- Committee on Athletics Certification, August 17, page 3
- Committee on Financial Aid and Amateurism, August 17, page 3
- Men's and Women's Tennis Committee, August 17, page 3
- Wrestling Committee, August 17, page 3
- Council, August 31, page 3
- Walter Byers Scholarship Committee, August 31, page 3
- Division II Baseball Committee, September 12, page 3
- Division III Men's Basketball Committee, September 12, page 3
- Men's and Women's Golf Committee, September 12, page 3
- Women's Soccer Committee, September 12, page 3

- Committee on Financial Aid and Amateurism, September 19, page 3
- Communications Committee, September 19, page 3
- Council, September 19, page 3
- Division I Men's Ice Hockey Committee, September 19, page 3
- Division I Women's Basketball Committee, September 19, page 3
- Men's Soccer Committee, September 19, page 3
- Men's and Women's Golf Committee, September 19, page 3
- Men's and Women's Tennis Committee, September 19, page 3
- Men's and Women's Track and Field Committee, September 19, page 3
- Postgraduate Scholarship Committee, September 19, page 3
- Presidents Commission, September 19, page 3
- Professional Sports Liaison Committee, September 19, page 3
- Student-Athlete Advisory Committee, September 19, page 3
- Women's Basketball Rules Committee, September 19, page 3
- Women's Softball Committee, September 19, page 3
- Council Subcommittee on Initial-Eligibility Waivers, September 19, page 19
- Council Subcommittee on Personnel Limitations, September 19, page 19
- Council Subcommittee on Playing and Practice Seasons, September 19, page 19
- Division I Task Force to Review the NCAA Membership Structure, September 19, page 19
- Division II Task Force to Review the NCAA Membership Structure, September 19, page 19
- Division III Task Force to Review the NCAA Membership Structure, September 19, page 19
- Oversight Committee on the NCAA Membership Structure, September 19, page 19
- Special Committee to Study Division II Athletics Certification, September 19, page 19
- Women's Committee on Committees, September 19, page 19
- Two-Year College Relations Committee, September 26, page 3
- Academic Requirements Committee, October 3, page 3
- Committee on Financial Aid and Amateurism, October 3, page 3
- Committee on Women's Athletics, October 3, page 3
- Minority Opportunities and Interests Committee, October 3, page 3
- Recruiting Committee, October 3, page 3
- Council, October 10, page 3
- Division I Women's Basketball Committee, October 10, page 3
- Men's Basketball Rules Committee, October 10, page 3
- Division I Baseball Committee, October 24, page 3
- Interpretations Committee, October 24, page 3
- Postgraduate Scholarship Committee, October 24, page 3
- Men's Basketball Rules Committee, October 31, page 3
- Academic Requirements Committee, November 14, page 3
- Administrative Review Panel, November 14, page 3
- Basketball Officiating Committee, November 14, page 3
- Committee on Athletics Certification, November 14, page 3
- Committee on Financial Aid and Amateurism, November 14, page 3
- Division I Baseball Committee, November 14, page 3
- Division III Men's Basketball Committee, November 14, page 3
- Honors Committee, November 14, page 3
- Men's Lacrosse Committee, November 14, page 3
- Two-Year College Relations Committee, November 14, page 3
- Council Subcommittee on Personnel Limitations, November 14, page 7
- Division I Championships Committee, November 14, page 7
- Men's and Women's Track and Field Committee, November 14, page 7
- Division II Women's Volleyball Committee, December 14, page 3

Committees, NCAA General and Special

- Committee finalizes welfare report for Commission review, June 15, page 1
- Draft of III philosophy statement expected to be ready in mid-July, June 15, page 1
- Interpretations Committee minutes, June 22, page 11
- Administrative Committee minutes, June 29, page 19
- Administrative Committee minutes, July 6, page 6

- Interpretations Committee minutes, July 20, page 8
- Administrative Committee minutes, August 3, page 7
- Interpretations Committee minutes, August 3, page 8
- Pro sports liaison committee to scrutinize agents' influence, August 3, page 8
- Administrative Committee minutes, August 17, page 6
- Student-athlete group offers to guide creation of campus committees, August 31, page 6
- Wanted: Student-athletes for committee, August 31, page 6
- Student-athlete voices getting stronger, clearer, September 12, page 1
- Committee looking for feedback on sports agents, September 12, page 3
- Administrative Committee minutes, September 12, page 10
- Interpretations Committee minutes, September 12, page 12
- New chairs, September 19, page 7
- Interpretations Committee minutes, September 19, page 12
- Administrative Committee minutes, September 19, page 22
- Committee on Financial Aid and Amateurism meets, September 26, page 5
- Administrative Review Panel actions/The NCAA Register, September 26, page 7
- Administrative Committee minutes, October 3, page 6
- Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse, October 3, page 1
- Administrative Committee minutes, October 10, page 12
- Student-athlete committee nominations extended, October 17, page 3
- Interpretations Committee minutes, October 17, page 13
- Committee discusses sportsmanship; hears views from many perspectives, October 24, page 1
- Administrative Committee minutes, October 24, page 7
- Administrative Committee minutes, October 31, page 7
- Interpretations Committee minutes, October 31, page 16
- Administrative Committee minutes, November 7, page 16
- Administrative Committee minutes, November 21, page 9
- Interpretations Committee minutes, November 21, page 9
- Administrative Committee minutes, November 28, page 14
- Interpretations Committee minutes, December 3, page 12
- Administrative Committee minutes, December 14, page 5
- Concern mounts over problems with sports agents, December 21, page 3
- Administrative Committee minutes, December 21, page 5

Compliance

- Compliance briefs, June 15, page 14
- Compliance Assistant seminars offer hands-on training, July 20, page 6
- Compliance briefs, July 20, page 6
- Macintosh version of Compliance Assistant software coming, August 3, page 6

Conferences

- Notre Dame to join Big East in all but football in 1995, July 20, page 24
- Ex-Southeastern Conference commissioner McWhorter dies, August 3, page 12
- Big West issues invitations for expansion in 1996-97, October 17, page 6
- Conference fines school for coach's remarks, October 31, page 7

Convention Proposed Legislation

- Legislative deadline July 15, June 22, page 1
- Membership submits 94 proposals for legislation, July 20, page 1
- Proposals cover wide range of topics, August 3, page 1
- Summary of initial 1995 NCAA Convention proposals, August 17, page 9
- Presidents to discuss proposals, September 19, page 1
- Second publication of proposals mailed, September 26, page 1
- Committee to oppose two proposals on two-year transfers, September 26, page 6
- Summary of Second Publication of Proposed Legislation, September 26, page 12
- Council to review proposed legislation, October 3, page 1
- Presidential Agenda Day proposals slated, October 31, page 1

- Consent package contains 11 proposals, November 14, page 1
- Convention delegates to consider 41 proposals in Commission grouping, November 21, page 1
- Two-year transfer items to head eligibility grouping, November 28, page 1
- Gender-related grants face resistance, December 3, page 1
- Council wants to simplify playing-and-practice season rules, December 14, page 1
- Focus falls on restricted-earnings spot, December 21, page 1

Convention, NCAA

- Deadline to reserve meeting space for 1995 Convention is August 31, August 3, page 20
- Data from need-based-aid survey to be presented at '95 Convention, September 26, page 5
- 1995 Convention floor plan, October 24, page 12
- Restructuring moves toward discussion by membership, December 3, page 1
- Smith to emcee honors dinner, December 3, page 7

Council, NCAA (and steering committees)

- Minutes of April 18-20, 1994, meeting/The NCAA Register, June 29, page 1
- Gerlach appointed to Council, July 6, page 1
- Council ponders possible legislation, August 3, page 1
- Florida's Foley joins Council, August 31, page 1
- Council to review proposed legislation, October 3, page 1
- Council approves criteria for five-year, 10-semester cases, October 3, page 5
- Council backs presidents on eligibility standards, October 17, page 1
- Minutes of August 8-10, 1994, meeting/The NCAA Register, October 31, page 1

Cross Country, Men's

- Division I subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7
- Division III subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7
- 1993 Division III championships financial summary, June 29, page 19
- 1993 Division I championships financial summary, August 17, page 17
- Arkansas faithful to get up-close look at teams' dominance, September 12, page 10
- Youth Movement: II cross country, track consider age limits, October 24, page 5
- Division I championships preview, November 7, page 9
- Division II championships preview, November 7, page 9
- Division III championships preview, November 7, page 9
- Adams State sweeps II cross country championships, November 21, page 7
- Division II championships results, November 21, page 7
- Williams surprises field on its way to winning III men's championship, November 21, page 7
- Division III championships results, November 21, page 8
- Cyclone men blow away defending champs, field in winning I cross country, November 28, page 6
- Division I championships results, November 28, page 7
- Victory bound (photo feature), November 28, page 16

Cross Country, Women's

- Division I subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7
- Division III subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7
- 1993 Division III championships financial summary, June 29, page 19
- 1993 Division II championships financial summary, July 20, page 19
- 1993 Division I championships financial summary, August 17, page 17
- Arkansas faithful to get up-close look at teams' dominance, September 12, page 10
- Youth Movement: II cross country, track consider age limits, October 24, page 5
- Division I championships preview, November 7, page 8
- Division II championships preview, November 7, page 8
- Division III championships preview, November 7, page 8
- Adams State sweeps II cross country championships, November 21, page 7

Index

► Continued from page 14

onships, November 21, page 7

■ La Fleur leads Cortland State women to third straight III cross country title, November 21, page 7

■ Division II championships results, November 21, page 8

■ Division III championships results, November 21, page 8

■ Defensive-minded (photo feature), November 28, page 1

■ Six-cess story: Villanova women pick up another I cross country crown, November 28, page 6

■ Division I championships results, November 28, page 7

Drug Testing/Education

■ Drug-testing questions and answers, July 6, page 5

■ Year-round testing begins for II football this fall, July 6, page 5

■ Drug-testing and education subcommittee meets, July 6, page 20

■ Drug testing merits members' attention, September 12, page 4

■ Committee modifies policy on marijuana drug testing, September 26, page 5

■ Drug-therapy needs go beyond dispensing, November 28, page 4

Eligibility

■ New initial-eligibility standards recommended, June 15, page 1

■ Eligibility Committee refining criteria to evaluate extensions, June 22, page 20

■ Reports reviewed at meeting, June 29, page 1

■ Report of the Special Committee to Review Initial-Eligibility Standards, June 29, page 13

■ Presidents stick with Prop 16, drop playoff study, July 6, page 1

■ Eligibility appeals/The NCAA Register, July 20, page 5

■ Packet will aid in use of Initial-Eligibility Clearinghouse, July 20, page 14

■ Guides for eligibility, financial aid and recruiting now available, July 20, page 24

■ Initial-eligibility question now a matter of choice, August 17, page 1

■ Rush hour hits Initial-Eligibility Clearinghouse, August 17, page 1

■ Eligibility appeals/The NCAA Register, August 31, page 10

■ Clearinghouse not getting enough credit, September 26, page 4

■ Eligibility appeals/The NCAA Register, September 26, page 4

■ Presidents take new approach for partial qualifiers, October 3, page 1

■ Council approves criteria for five-year, 10-semester cases, October 3, page 5

■ Improvements sought after clearinghouse finishes first cycle, October 3, page 15

■ Division I initial-eligibility standards, October 3, page 16

■ Coaches make another pitch on initial-eligibility standards, October 10, page 1

■ International eligibility guide should be used in 1995-96, consultants say, October 10, page 12

■ Council backs presidents on eligibility standards, October 17, page 1

■ Continuing-eligibility rules need review, October 17, page 4

■ Minority interests committee keeps eye on eligibility issue, October 24, page 9

■ Knight Commission supports presidents, October 31, page 1

■ Administrative Review Panel actions/The NCAA Register, October 31, page 10

■ Eligibility appeals/The NCAA Register, October 31, page 13

■ Satisfactory-progress waivers/The NCAA Register, October 31, page 17

■ On the relaxation of our standards, November 7, page 4

■ The 1959 view on initial eligibility, November 7, page 4

■ Proposal provides well-reasoned reform, November 21, page 4

■ Initial-eligibility waivers/The NCAA Register, November 28, page 4

■ Administrative Review Panel actions/The NCAA Register, November 28, page 7

■ Eligibility appeals/The NCAA Register, November 28, page 16

■ Current eligibility rule serves as a motivator, December 3, page 4

Executive Committee, NCAA

■ 1994-95 NCAA budget tops August agenda, July 20, page 1

■ Association budget for 1994-95 set at \$190.1 million, August 17, page 1

■ Minutes of August 3-4, 1994, meeting/The NCAA Register, August 31, page 1

■ Budget surplus tops agenda for Executive

Committee, November 28, page 3

Facilities, Athletics

■ Facilities briefs, June 15, page 3

■ Facilities briefs, June 29, page 3

■ Replacement model (photo feature), June 29, page 16

■ Facilities briefs, August 31, page 3

■ Facilities briefs, September 26, page 3

■ Facilities briefs, October 17, page 3

■ Facilities briefs, November 21, page 3

Faculty Athletics Representatives

■ FARA's fall forum scheduled for November 10-11, October 3, page 3

■ FARA's annual meeting attracts record numbers, November 21, page 3

Fencing, Men's and Women's

■ Fencing refines championships format, July 20, Page 11

page 5

■ Ground attack (photo feature), December 3, page 6

Financial Affairs

■ 1994-95 NCAA budget tops August agenda, July 20, page 1

■ Survey details survival of institutions, August 3, page 7

■ Association budget for 1994-95 set at \$190.1 million, August 17, page 1

■ Budget grows, but few line items change, August 31, page 1

■ Study: Financial condition of major programs improved, August 31, page 5

■ 1994-95 general operating budget, August 31, page 9

■ Revenue plan pays \$82 million, September 19, page 1

■ 1994 NCAA Division I revenue distribution, September 19, page 11

Football

■ Nominations due June 20 for I-AA all-America

years ago changed football forever, September 12, page 6

■ NCAA receives clearance to act on Florida State eligibility cases, September 19, page 1

■ Glory and Change: Gault, Wilkinson succeeded in many ways, September 19, page 4

■ Teams booted it an amazing 77 times in 1939 game, September 26, page 6

■ Helping hand (photo feature), September 26, page 17

■ Off to a fast start (photo feature), October 3, page 1

■ Duke's Goldsmith finest among new I-A coaches, October 3, page 8

■ Albright team aids children (photo feature), October 10, page 6

■ SEC once again looks to be the best against the rest, October 10, page 6

■ Division I-A football trends off record pace of 1993, October 17, page 6

■ Cal State Sacramento football seeks higher student fees, October 31, page 3

■ Conference fines school for coach's remarks, October 31, page 7

■ Tough-minded (photo feature), November 7,

Carri Hogg (right) of Lock Haven University of Pennsylvania got the better of Nicole Mowrer and Bloomsburg University of Pennsylvania in the finals of the NCAA Division II Field Hockey Championship. Lock Haven won, 2-1, winning its second title in three years.

Field Hockey

■ Get a move on: Coach determined to end stop-and-go play plaguing field hockey, October 3, page 6

■ Division II championship preview, October 24, page 7

■ Division III championship preview, October 24, page 7

■ Division I championship preview, October 31, page 7

■ Division III championship scores and pairings, November 7, page 10

■ Lock Haven sweep of league foe brings another II field hockey title, November 7, page 10

■ Heading upfield (photo feature), November 14, page 6

■ Cortland State retains III field hockey crown with 2-1 win, November 14, page 8

■ Division I championship scores and pairings, November 14, page 8

■ On the run (photo feature), November 14, page 18

■ James Madison steps on Tar Heels for I field hockey title, November 21, page 8

■ Defensive-minded (photo feature), November 28, page 1

■ Winning thrill (photo feature), December 3,

teams, June 15, page 14

■ Helping hand (photo feature), June 29, page 5

■ Competitive-safeguards committee favors change in spring football practice, July 6, page 1

■ Presidents stick with Prop 16, drop playoff study, July 6, page 1

■ Year-round testing begins for II football this fall, July 6, page 5

■ Injury rates for spring football practice remain high, July 20, page 7

■ New football rules strive to rid game of image-damaging skirmishes, August 17, page 5

■ Survey: Four died from football injuries in 1993, August 17, page 11

■ Tough schedule ahead (photo feature), August 31, page 1

■ Special Events Committee certifies all-star games, August 31, page 3

■ It's time to stop all the taunting, August 31, page 4

■ Hail to the toughest: Michigan faces most-difficult schedule, August 31, page 7

■ Happy anniversary (photo feature), September 12, page 1

■ Happy 125th anniversary, college football, September 12, page 6

■ The Flying Wedge: Deadly formation's ban 100

page 1

■ Division II championship preview, November 7, page 7

■ Division III championship preview, November 7, page 7

■ Perfect Nittany Lions' schedule is toughest among unbeaten teams, November 7, page 10

■ Division I-AA championship preview, November 14, page 7

■ Recent rules changes continue to produce tough times for kickers, November 14, page 10

■ Division II championship scores and pairings, November 21, page 6

■ Division III championship scores and pairings, November 21, page 6

■ Colorado State, Duke, East Carolina most-improved teams in Division I-A, November 21, page 10

■ Division I-AA championship scores and pairings, November 28, page 7

■ Division II championship scores and pairings, November 28, page 7

■ Division III championship scores and pairings, November 28, page 7

■ Division I-AA championship scores and pair-

See Index, page 16 ►

Index

► Continued from page 15

ings, December 3, page 6

■ Division II championship scores and pairings, December 3, page 6

■ Division III championship scores and pairings, December 3, page 6

■ Colorado's Salaam runs away with Heisman, December 14, page 3

■ Division I-AA championship scores and pairings, December 14, page 6

■ Defensive-minded North Alabama wins II football title again, December 14, page 7

■ Hatcher captures Harlon Hill, December 14, page 7

■ Robinson leads Albion to top of III football, December 14, page 7

■ Crunch time (photo feature), December 14, page 14

■ Touchdown Tony (photo feature), December 21, page 5

■ Youngstown State cruises to another I-AA football crown, December 21, page 7

■ Victory ride (photo feature), December 21, page 13

■ Harlon Hill winner leads GTE academic all-America team, December 21, page 21

General News Stories

■ More than 300 attend N4A convention June 7-11, June 15, page 3

■ Operating Manuals, other publications are available, June 15, page 14

■ Incredible shot tops championships season, June 22, page 1

■ Championships year in review: Walder, Parra close out careers in winner's circle, June 22, page 12

■ Report of the Special Committee to Review Student-Athlete Welfare and Access, Equity, June 29, page 14

■ Mary Washington College to host sports communication seminar, June 29, page 15

■ 'Catastrophic' insurance reviewed, July 20, page 1

■ Life skills (photo feature), July 20, page 1

■ Learning new skills (photo feature), July 20, page 12

■ Orientation session brings Life-Skills Program to life, July 20, page 12

■ Life-Skills Program pilot instructions, July 20, page 12

■ NCAA assistance can enhance quality programs, July 20, page 12

■ Tar Heels claim all-sports trophy, July 20, page 14

■ Guides for eligibility, financial aid and recruiting now available, July 20, page 24

■ Student teacher (photo feature), August 17, page 16

■ Student-athlete voices getting stronger, clearer, September 12, page 1

■ Diversity-training workshop turns doubters into believers, September 12, page 5

■ Student-athlete voices join pay-for-play debate, September 19, page 1

■ 1994-95 NCAA Championships/insert, September 26

■ Programs help athletes succeed in 'real world', September 26, page 1

■ Catastrophic-insurance negotiation will address deductible question, October 3, page 1

■ Brochure detailing disability insurance program to be mailed, October 3, page 7

■ Can you top this?, October 3, page 7

■ Rice athletes use carnival to thank student body, October 3, page 7

■ Community service briefs, October 3, page 8

■ Toll-free injury hot line available, October 3, page 20

■ Knight panel to reconvene, October 17, page 1

■ Can you top this?, October 17, page 13

■ Panel issues ruling on AD, October 17, page 13

■ Championships dates and sites, October 24, page 8

■ Regional seminars for I, II slated for May 1995, October 31, page 3

■ Study: Athletes disproportionately involved in campus assaults, November 14, page 1

■ Championships dates and sites, November 14, page 9

■ Applications for NCAA Life Skills Program are due by January 6, November 14, page 20

■ Some all-America recognition can be tied to dues payment, November 21, page 5

■ Championships dates and sites, November 28, page 5

■ Concern mounts over problems with sports agents, December 21, page 3

■ Men's academic golf team announced, June 29, page 8

■ Championships issues involve men's golf subcommittee, July 6, page 8

Golf, Women's

■ Smith-Corona women's scholar golf team selected, June 29, page 8

■ All-America women's golf team named, June 29, page 15

■ Women's subcommittee prepares for possible separate tournament, July 6, page 8

Governmental Affairs

■ State legislation relating to college athletics, June 22, page 5

■ State legislation relating to college athletics, July 20, page 8

■ Governmental affairs report/The NCAA Register, August 31, page 7

■ Congress passes gender-equity disclosure legislation, October 10, page 3

■ Men's nonrevenue coaches take case to Congress, October 24, page 1

■ Wrestling coaches issue position paper, October 24, page 21

■ Governmental affairs report/The NCAA Register, October 31, page 11

■ State legislation relating to college athletics, December 21, page 6

Gymnastics, Men's

■ Men's gymnastics searching for ways to maintain championships, July 20, page 11

■ Sport faces discontinuation in 1995 if sponsorship levels aren't increased, July 20, page 11

■ Gymnastics coaches select all-academic men's team, August 17, page 11

■ Men's gymnastics merits more time, October 31, page 4

Gymnastics, Women's

■ Women's gymnastics seeks increase in squad size for championships, July 20, page 11

■ Southern Utah gymnasts lead women's academic team, August 17, page 11

Honors Program, NCAA

■ Fall Top VIII nominations are due by November 1, September 26, page 14

■ Silver Anniversary winners announced, November 21, page 1

■ Mathias wins Theodore Roosevelt Award, November 28, page 1

■ Smith to emcee honors dinner, December 3, page 7

■ Today's Top VIII winners announced, December 21, page 1

Ice Hockey, Men's

■ I ice hockey committee backs new officiating system, June 22, page 6

■ New system of selecting III championship teams endorsed by committee, June 22, page 6

Index, The NCAA News

■ Index of The NCAA News (January 5 - June 8, 1994), June 15, page 8

Infractions Cases

■ Colorado College/The NCAA Register, June 29, page 5

■ Wake Forest University/The NCAA Register, June 29, page 6

■ Ohio State University/The NCAA Register, June 29, page 7

■ Ohio State placed on probation for one year, June 29, page 6

■ Wake Forest receives one year of probation, June 29, page 6

■ Revision of infractions sanctions: Joe Seay/The NCAA Register, July 20, page 1

■ Revision of infractions sanctions: Kevin Wall/The NCAA Register, July 20, page 2

■ University of Washington/The NCAA Register, July 20, page 3

■ Ex-basketball coach's sanction shortened, July 20, page 9

■ Sanction against Seay reduced by five months, July 20, page 9

■ Washington receives two years of probation, July 20, page 9

■ Idaho State University receives one year of probation, August 3, page 5

■ Ball State University receives two years of probation, August 31, page 9

■ Idaho State University/The NCAA Register, August 31, page 5

■ Ball State University/The NCAA Register, September 26, page 2

■ Coastal Carolina placed on probation for four years, October 3, page 14

■ DePaul program receives one year of probation, October 3, page 14

■ Review of individual charges in UNLV case

dropped, October 17, page 3

■ Coastal Carolina University/The NCAA Register, October 31, page 7

■ DePaul University/The NCAA Register, October 31, page 9

■ Southwest Texas State receives two years of probation, November 7, page 16

■ Mississippi receives four years of probation, November 21, page 18

■ Infractions committee rules that Houston violations are secondary, November 28, page 12

■ Southwest Texas State University/The NCAA Register, November 28, page 14

■ University of Mississippi/The NCAA Register, November 28, page 15

Infractions, Enforcement

■ Institutional secondary infractions/The NCAA Register, June 29, page 4

■ Institutional secondary infractions/The NCAA Register, July 20, page 1

■ Institutional secondary infractions/The NCAA Register, August 31, page 6

■ NCAA receives clearance to act on Florida State eligibility cases, September 19, page 1

■ Institutional secondary infractions/The NCAA Register, September 26, page 1

■ Example of uniform violations provided for members, September 26, page 14

■ Institutional secondary infractions/The NCAA Register, October 31, page 6

■ Institutional secondary infractions/The NCAA Register, November 28, page 2

International Competition

■ Student-athletes take part in international forum, October 24, page 3

■ Olympic liaison committee meets with USOC leaders, November 14, page 6

■ USOC forms task forces to study women's, minority issues, November 28, page 16

Lacrosse, Men's

■ Princeton lacrosse player reprimanded, June 15, page 14

Lacrosse, Women's

■ Lacrosse committee urges use of criteria to evaluate strength contenders, June 22, page 7

■ Lacrosse committee urges use of criteria to evaluate strength of contenders, June 22, page 7

Legal Affairs

■ Nevada Supreme Court says UNLV must pay legal fees, July 20, page 19

■ California State University system settles suit with ex-volleyball coach, August 17, page 20

■ NCAA sues, challenges Florida law, August 31, page 1

■ NCAA receives clearance to act on Florida State eligibility cases, September 19, page 1

■ Illinois' men's swimming team loses Title IX appeal, September 19, page 24

■ Brown settles portion of sex-discrimination suit, October 3, page 5

■ Closing of drug probe costs school, November 7, page 16

■ Due-process law in Florida struck down, November 21, page 1

■ Ex-Baylor coach, others are indicted, November 28, page 6

■ Restricted-earnings court motions heard, December 3, page 7

Legislative Assistance Column

■ Bylaw 13.16 — precollege expenses, June 15, page 24

■ NCAA Council action, June 15, page 24

■ Bylaw 11.02.3.4.1 — restricted-earnings coach/Division I baseball, June 22, page 20

■ Bylaw 12.5.4 — use of logos on equipment, uniforms and apparel, June 22, page 20

■ Bylaw 13.13.2.1.2 — employment of student-athletes at own institution's summer camps/clinics, June 29, page 24

■ Bylaw 16.13.1 — incidental expense-waivers, June 29, page 24

■ Bylaw 15.5.5.2.1 — exceptions to financial aid limitations — Division I-AA football, July 6, page 20

■ Correction — Bylaw 13.7.1.6.1 — 1994-95 NCAA Manual, July 6, page 20

■ Bylaw 17.7.2.1.2 — Division I-AA football/pre-season squad limit, July 20, page 24

■ Correction — 1994-95 NCAA Guide to Financial Aid, July 20, page 24

■ Satisfactory progress — fulfillment of percentage of degree requirements, July 20, page 24

■ Bylaw 14.4.3.1.5 — satisfactory progress/specific baccalaureate degree program, August 3, page 20

■ Correction — NCAA Guide to International Academic Standards for Athletics Eligibility, August 3, page 20

■ Initial-eligibility waivers, August 3, page 20

■ ACT and SAT test-score reporting, August 17, page 20

■ Bylaw 30.10.5-(e) — Division I football recruiting calendar, August 17, page 20

■ Bylaws 30.10.1-(c) and 30.10.1-(d) — Division I men's basketball, August 17, page 20

■ NCAA Council action regarding Interpretations Committee decisions, August 17, page 20

■ One-time transfer — percentage of degree requirements, August 17, page 20

■ Bylaw 13.7.5.7 — meals on official visit, August 31, page 16

■ Evaluation — prospect's contests on videotape, August 31, page 16

■ Bylaw 11.6.1.1 — scouting of opponents/Division I football and basketball, September 12, page 16

■ Bylaw 13.7.1.2.3 — academic requirements for official visit, September 12, page 16

■ Bylaw 13.7.1.2.4 — academic requirements for official visit before early signing period, September 12, page 16

■ Required day off at beginning of playing season, September 12, page 16

■ Administrative Committee actions regarding Division I football/men's basketball recruiting calendar, September 19, page 24

■ Bylaw 11.7.1.1.1.1 — football recruiting coordinator exception/Divisions I-A and I-AA, September 19, page 24

■ Bylaw 13.12.2.3 — recreational activities during an institutional visit, September 19, page 24

■ Bylaw 13.12.1 — tryouts/prohibited activities, September 26, page 20

■ Bylaw 13.4.1 — printed recruiting materials/Divisions I and II, September 26, page 20

■ Contacting high-school coaches to organize unofficial visits for prospects prior to their junior year in high school, September 26, page 20

■ Bylaw 11.2.2 — athletically related income, October 3, page 20

■ Bylaw 13.1.3 — telephone calls to prospects by institutional staff members, October 3, page 20

■ Bylaw 12.5.1.1-(b) — institutional promotions, October 10, page 20

■ Bylaw 15.2.1.4 — fees and related expenses for prospects, October 10, page 20

■ Academic credentials required for official visit prior to early signing period, October 17, page 20

■ Bylaw 14.4.3.1.2 — part-time enrollment/Division I, October 17, page 20

■ Bylaw 14.5.4.1 — multiple two-year colleges and 14.5.6 — "4-2-4" college transfers, October 17, page 2

■ Bylaw 13.12.2.4 — local sports club, October 24, page 24

■ NCAA Council actions, October 24, page 24

■ Correction — Bylaw 13.7.1.2.4/academic credentials required before early signing period, October 31, page 16

■ Expenses for competition during vacation periods, October 31, page 16

■ Contacts and evaluations — NCAA Division I football, November 7, page 20

■ Revision — Division I football recruiting calendar, November 7, page 20

■ Bylaw 14.1.7 — eligibility between terms, November 14, page 20

■ Bylaw 16.8.1.2 — departure/return restrictions, November 14, page 20

■ Correction — 1994-1995 NCAA Guide for the College-Bound Student-Athlete, November 14, page 20

■ 1994-95 approved waivers pursuant to Bylaw 14.7.6.1, November 21, page 20

■ Bylaw 14.7.6.1 — outside competition, November 21, page 20

■ Bylaws 13.1.5.1.3 and 30.10.1 — visits during evaluation period (Division I basketball), November 28, page 16

■ Bylaws 14.7.1.1 and 17.1.9-(d) — outside competition, sports other than basketball — Division I, November 28, page 16

■ Bylaws 16.5.1-(e), 17.1.9-(d) and 17.1.1 — vacation-period expenses, December 3, page 16

■ Clarification — Bylaw 14.1.7 — eligibility between terms, December 3, page 16

■ Revision — Division II football recruiting calendar, December 3, page 16

■ Bylaws 14.4.3.2.1, 14.4.3.2.2, 14.4.3.2.3 and 14.5.5.3.10 — percentage-of-degree requirements and the one-time transfer exception, December 14, page 20

■ Bylaw 13.1.9 — evaluation/observation of prospective student-athletes on videotape, December 21, page 24

■ Bylaw 16.8.1.4 — expenses for regular-season competition during vacation period, December 21, page 24

■ Bylaw 17.1.5.4 — required days off — playing season, and Bylaw 17.1.6.1 — required days off for Division III, December 21, page 24

■ Draft of III philosophy statement expected to

See Index, page 17 ►

Index

► Continued from page 16

be ready in mid-July, June 15, page 1

■ I, III restructuring issues dominate NACDA convention, June 15, page 5

■ Three task forces to develop restructuring ideas, August 31, page 1

■ NCAA membership hits all-time high of 1,152, August 31, page 16

■ II, III restructuring task forces named, September 12, page 1

■ Consider everything before restructuring, September 19, page 4

■ Panel reviewing III structure to look at governance issues, October 17, page 20

■ Reclassification granted to nine schools, October 24, page 24

■ Restructuring talks center first on governance issues, October 31, page 1

■ Division II group focuses on CEO control,

convention, June 15, page 5

■ Smith is NACDA president, June 15, page 5

■ Ten NACDA/Disney Scholar-Athletes honored, June 15, page 5

■ NACDA Foundation announces four scholarship recipients, November 21, page 10

National Office, NCAA

■ NCAA staff directory, June 15, page 16

■ NCAA administrative organization/The NCAA Register, June 29, page 8

■ NCAA News to publish every other week on summer schedule, July 6, page 8

■ Emily Ward joins staff, July 20, page 12

■ Boggan named to head education services group, August 3, page 1

■ NCAA News to resume Monday publication beginning September 12, August 31, page 6

■ News classified rates increase for first time

■ Women's postgraduate scholarships awarded, July 20, page 5

■ Postgraduate scholarship nominations due October 21, October 31, page 7

■ Postgraduate scholarship winners announced, December 21, page 8

Presidents Commission, NCAA

■ Committee finalizes welfare report for Commission review, June 15, page 1

■ Commission to face range of major issues, June 22, page 1

■ Reports reviewed at meeting, June 29, page 1

■ Sportsmanship talks begin, June 29, page 5

■ Presidents stick with Prop 16, drop playoff study, July 6, page 1

■ Nominations sought for Commission vacancies, July 20, page 3

■ CEOs asked to nominate individuals for

Research

■ Academic research validated by experts, June 15, page 4

■ Research Committee looks at alternatives to study athletics interest, July 20, page 14

■ Proposals for sports sciences are requested, August 3, page 7

Rifle, Men's and Women's

■ Rifle committee enacts deadline to submit rosters, July 6, page 8

■ Because of its coed quality, rifle wrestles with how to fit into equity equation, December 14, page

Skiing, Men's and Women's

■ 1994 National Collegiate Championships financial summary, August 17, page 17

Soccer, Men's

■ 1993 Division I championship financial summary, June 29, page 19

■ Realignment of III men's soccer being considered, July 20, page 14

■ 1993 Division III championship financial summary, July 20, page 19

■ III men's soccer finding realignment tough pie to divide, September 19, page 18

■ Kick start (photo feature), October 24, page 1

■ Division III championship preview, October 24, page 6

■ Division I championship preview, October 31, page 6

■ Division II championship preview, October 31, page 6

■ Division III championship scores and pairings, November 7, page 10

■ Division II championship scores and pairings, November 14, page 8

■ Division III championship scores and pairings, November 14, page 8

■ Bethany (West Virginia) men nip Johns Hopkins, November 21, page 6

■ Division II championship scores and pairings, November 21, page 6

■ Heads up (photo feature), November 28, page 3

■ Division I championship scores and pairings, November 28, page 7

■ Division I championship scores and pairings, December 3, page 6

■ Tampa captures II men's soccer title, December 3, page 6

■ Virginia wins I men's soccer for fourth straight time, December 14, page 6

■ Gaining control (photo feature), December 14, page 20

■ Survey: Soccer coaches favor 'passive' offside interpretation, December 21, page 5

Soccer, Women's

■ 1993 Division III championship financial summary, July 20, page 19

■ New site (photo feature), October 17, page 1

■ Predetermined condition: early site establishment for I women's soccer championship could become a trend, October 17, page 5

■ Division II championship preview, October 24, page 6

■ Division III championship preview, October 24, page 6

■ Division I championship preview, October 31, page 6

■ Division II championship scores and pairings, November 7, page 10

■ Division III championship scores and pairings, November 7, page 10

■ Division I championship scores and pairings, November 14, page 8

■ Franklin Pierce shuts out Regis (Colorado), 2-0, in II, November 14, page 8

■ Trenton State successfully defends championship in III, November 14, page 8

■ North Carolina wins ninth straight championship, November 21, page 6

■ Lions' roar (photo feature), November 21, page 9

■ Defensive-minded (photo feature), November 28, page 1

■ Survey: Soccer coaches favor 'passive' offside interpretation, December 21, page 5

Softball, Women's

■ All-academic squads in baseball, softball named, June 22, page 10

■ II softball seeks eight-team bracket for '96 championship, July 6, page 7

■ III softball recommends Salem, Virginia, as host of 1996 championship, July 6, page 7

■ Refinement of qualifying standards sought in I softball, July 6, page 7

■ Softball coaches announce I, II, III all-America

The NCAA Presidents Commission decided in June to end the formal examination of a Division I-A football championship. The NCAA Joint Policy Board then chose to eliminate the NCAA Special Committee to Study a Division I-A Football Championship, which was chaired by Charles E. Young (above), chancellor of the University of California, Los Angeles.

more federation, November 7, page 1

■ Division III: Is restructuring the issue? November 28, page 4

■ Restructuring moves toward discussion by membership, December 3, page 1

■ Restructuring model: Federation best option, December 21, page 1

■ Division I Task Force to Review NCAA Membership Structure (report), December 21, page 14

■ Division II Task Force to Review NCAA Membership Structure (report), December 21, page 15

■ Division III Task Force to Review NCAA Membership Structure (report), December 21, page 17

Minority Issues

■ Ethnic-minority grants awarded to 10 through enhancement program, August 3, page 6

■ Minority numbers in athletics administration unchanged, August 17, page 5

■ Diversity-training workshop turns doubters into believers, September 12, page 5

■ Glory and Change: Gautt, Wilkinson succeeded in many ways, September 19, page 4

■ Minority interests committee keeps eye on eligibility issue, October 24, page 9

■ Rainbow Coalition develops diversity plan for institutions, November 7, page 1

■ Rainbow Commission for Fairness in Athletics diversity and affirmative action plan, November 7, page 20

■ BCA to analyze hiring practices at 10 universities, December 14, page 16

NACDA

■ I, III restructuring issues dominate NACDA

since 1987, August 31, page 13

■ NCAA staff directory/The NCAA Register, August 31, page 15

■ Several publications, updated rules books now are available, September 12, page 13

■ Eight interns selected to work at NCAA national office, September 19, page 12

■ Pohl, Tate begin new positions as championships administrators, September 19, page 21

■ Rules books, statisticians' manual and NCAA Directory available, October 24, page 22

■ NCAA staff directory/The NCAA Register, October 31, page 20

■ NCAA staff directory, November 14, page 16

■ News to resume Wednesday publishing schedule, December 3, page 3

■ No News next week, December 21, page 3

■ Circulation phones to be down, December 21, page 20

■ Gender-equity guide available now from NCAA Sports Library, December 21, page 20

Officers, NCAA

■ Corrigan gains nomination for '95-96 NCAA presidency, October 17, page 1

■ II vice-president candidate chosen, November 7, page 1

Officiating

■ I ice hockey committee backs new officiating system, June 22, page 6

■ Basketball officiating videos available, October 3, page 7

Postgraduate Scholarships, NCAA

■ Postgraduate scholarship winners announced, June 29, page 9

Presidents Commission, August 3, page 5

■ Stroup named to Commission, August 31, page 1

■ Minutes of June 28-29, 1994, meeting/The NCAA Register, August 31, page 4

■ Texas Tech's Lawless joins Commission, September 12, page 1

■ Presidents to discuss proposals, September 19, page 1

■ Liaison committee continues efforts with constituent groups, September 19, page 6

■ Commission adds Gordon, September 26, page 1

■ Presidents take new approach for partial qualifiers, October 3, page 1

■ Committee discusses sportsmanship; hears views from many perspectives, October 24, page 1

■ Knight Commission supports presidents, October 31, page 1

■ Presidential Agenda Day proposals slated, October 31, page 1

■ McCray joins Commission, November 28, page 1

■ Minutes of September 27-28, 1994, meeting/The NCAA Register, November 28, page 1

■ Commission to gain six new members, December 21, page 1

■ Spanier appointed as Big Eight's representative, December 21, page 1

■ Commission panel reviews paper on sportsmanship, December 21, page 5

Recruiting

■ Guides for eligibility, financial aid and recruiting now available, July 20, page 24

■ College recruiting not a game of chance, October 24, page 4

Index

► Continued from page 17

teams, August 17, page 8

■ Softball teams hit books, November 14, page 7

Sports Medicine

■ Competitive-safeguards committee favors change in spring football practice, July 6, page 1

■ Many safety issues yet to be addressed, July 6, page 4

■ Research subcommittee meets, July 6, page 13

■ Drug-testing and education subcommittee meets, July 6, page 20

■ Injury rates for spring football practice remain high, July 20, page 7

■ Eating disorders demand attention, August 17, page 4

■ Survey: Four died from football injuries in 1993, August 17, page 11

■ Committee modifies policy on marijuana drug testing, September 26, page 5

■ Sports Sciences Education Newsletter/Fall 1994, insert, October 17, page 0

Sports Sponsorship

■ Texas Tech to add two women's sports under Title IX settlement, August 3, page 11

Swimming and Diving, Men's

■ Swimming coaches receive reprimands, August 3, page 9

■ Swimming coaches name all-academic teams, August 17, page 8

■ Illinois' men's swimming team loses Title IX appeal, September 19, page 24

■ 1994 men's swimming time standards, October 3, page 15

■ Diving discussion among primary topics for swimming committee, October 24, page 9

■ Toe the line: Proposal to let swimmers place toes above water at start of backstroke gaining support, December 21, page 6

Swimming and Diving, Women's

■ Swimming coaches name all-academic teams, August 17, page 8

■ 1994 women's swimming time standards, October 3, page 15

■ Diving discussion among primary topics for swimming committee, October 24, page 9

■ Toe the line: Proposal to let swimmers place toes above water at start of backstroke gaining support, December 21, page 6

Television

■ Newssport TV requests ideas for features, October 3, page 15

■ NCAA, CBS agree on \$1.725 billion contract, December 3, page 1

■ Agreement also signed with ESPN, December 3, page 1

■ Comparison of championships coverage in old and new contracts, December 14, page 14

■ NCAA Today will expand, December 21, page 24

Tennis, Men's

■ Division I subcommittee meets, July 20, page 16

■ Division III subcommittee meets, July 20, page 16

■ Tennis committee eyes changes in tourney formats, July 20, page 16

■ Former collegiate tennis stars receive Rolex Achievement Awards, September 26, page 17

Tennis, Women's

■ Division I subcommittee meets, July 20, page 16

■ Division III subcommittee meets, July 20, page 16

■ Tennis committee eyes changes in tourney formats, July 20, page 16

■ Former collegiate tennis stars receive Rolex Achievement Awards, September 26, page 17

■ 1994 Division I championships financial summary, December 3, page 13

Track, Men's Indoor

■ Track committee seeks combined-site indoor meet for Divisions I, II, June 29, page 7

■ Division I subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7

■ Division II subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7

■ Division III subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7

■ 1995 track and field qualifying standards, September 19, page 9

Track, Men's Outdoor

■ Track qualifying standards, September 19, page 9

31, page 7

■ Monarchs of the mountain: Three institutions achieve long-term stay at top of II women's volleyball, November 7, page 5

■ Division II championship preview, November 7, page 7

■ Division III championship scores and pairings, November 14, page 8

■ Division I championship preview, November 21, page 6

■ Texas Tech to add two women's sports under Title IX settlement, August 3, page 11

■ Woman of the Year field picked, August 31, page 8

■ Gender-equity definition reaffirmed, September 12, page 5

■ Finalists for NCAA Woman of the Year announced, September 19, page 5

■ NACWAA's Fall Forum full of variety of issues, September 26, page 3

Tanya Hughes, a four-time NCAA high-jump champion from the University of Arizona, reacted with tears of joy after being named the 1995 NCAA Woman of the Year. Hughes was selected from among 10 national finalists. The award recognizes excellence in athletics, academics and community leadership.

10

■ Final track qualifying meets must be registered, October 24, page 7

Track, Women's Indoor

■ Track committee seeks combined-site indoor meet for Divisions I, II, June 29, page 7

■ Division I subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7

■ Division II subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7

■ Division III subcommittee of Men's and Women's Track and Field Committee meets, June 29, page 7

Track, Women's Outdoor

■ Track qualifying standards, September 19, page 10

■ Final track qualifying meets must be registered, October 24, page 7

■ Former track star Rudolph, 54, dies, November 14, page 18

Volleyball, Men's

■ Indiana/Purdue-Fort Wayne leader in 1994 men's volleyball attendance, June 15, page 24

■ Men's volleyball reviews plans to commemorate sport's 100th anniversary, October 10, page 12

Volleyball, Women's

■ 1993 Division III championship financial summary, June 29, page 19

■ 1993 Division II championship financial summary, July 20, page 19

■ Volleyball statistics to run in the News, August 3, page 20

■ California State University system settles suit with ex-volleyball coach, August 17, page 20

■ Volleyball record (photo feature), September 19, page 1

■ Back for more (photo feature), September 26, page 1

■ Title chase (photo feature), October 31, page 1

■ Division III championship preview, October 31, page 7

■ Division II championship scores and pairings, November 21, page 6

■ Division III championship scores and pairings, November 21, page 6

■ Division I championship scores and pairings, December 3, page 6

■ Washington (Missouri) sweeps to fourth straight III women's volleyball crown, December 3, page 6

■ Division I championship scores and pairings, December 14, page 6

■ Same team, new coach grab Division II title in women's volleyball, December 14, page 6

■ Folk point: Freshman's 25 kills lift Stanford to I volleyball title, December 21, page 7

■ View from the top (photo feature), December 21, page 17

Water Polo, Men's

■ Taking his best shot (photo feature), October 10, page 1

■ Opportunity knocks: Harvard student-athlete makes most of life after fleeing Bulgaria, October 10, page 5

■ National Collegiate Championship preview, November 14, page 7

■ Second-half surge gives Stanford water polo title, November 28, page 6

■ On the move (photo feature), December 3, page 1

■ Victory splash (photo feature), December 3, page 7

■ Reason to cheer (photo feature), December 3, page 11

■ 1993 National Collegiate Championship financial summary, December 3, page 13

■ Stopper (photo feature), December 3, page 14

Women's Athletics Issues

■ Women's committee wants to broaden SWA definition, June 29, page 3

■ Nominations for NCAA Woman of the Year due by August 15, July 20, page 5

■ Women's postgraduate scholarships awarded, July 20, page 5

■ Gender-equity debate quieter than before, but no less important, August 3, page 1

■ Many men's sports unfairly imperiled, October 3, page 4

■ Brown settles portion of sex-discrimination suit, October 3, page 5

■ Survey: Confusion surrounds SWA role, October 10, page 1

■ Congress passes gender-equity disclosure legislation, October 10, page 3

■ Institutions without a senior woman administrator, October 10, page 14

■ Division I senior woman administrators, October 10, page 15

■ Division II senior woman administrators, October 17, page 12

■ Elders to join Woman of Year dinner, October 24, page 1

■ Men's nonrevenue coaches take case to Congress, October 24, page 1

■ Title IX seminars scheduled, October 24, page 10

■ Division III senior woman administrators, October 24, page 14

■ Wrestling coaches issue position paper, October 24, page 21

■ Chronicle survey reveals gender-equity progress being made, October 31, page 1

■ Arizona's Hughes selected NCAA Woman of the Year, November 14, page 1

■ All smiles (photo feature), November 21, page 1

■ Gender-related grants face resistance, December 3, page 1

■ Gender-equity guide available now from NCAA Sports Library, December 21, page 20

Wrestling

■ Men's nonrevenue coaches take case to Congress, October 24, page 1

■ Wrestling coaches issue position paper, October 24, page 21

■ Wrestling coaches lament a decrease in pins, November 14, page 5

Youth Programs, NCAA

■ YES program gears up for ninth season, September 19, page 8

■ Computer refinements to help NYSP comply with Federal guidelines, October 31, page 5

NCAA® Women's Final Four® Highlights VIDEOS

Now you can relive the thrills and excitement of your favorite team's Women's Final Four appearance. Each Women's Final Four video includes all of the highlights and drama of one of the nation's most prestigious sporting events.

To purchase one or all of the Women's Final Four highlights videos, send a check or money order (\$19.95 for each video) to:

NCAA
6201 College Boulevard
Overland Park, Kansas 66211,
 or call
913/339-1906 and ask for
 Women's Final Four video highlights.

AVAILABLE **Women's Final Four. Highlights VIDEOS...**

(Note: Champions in bold)

- 1994 – "A Moment in Time" (**North Carolina**, Louisiana Tech, Alabama, Purdue)
- 1993 – "Sharp Shooters in Atlanta" (**Texas Tech**, Ohio State, Iowa, Vanderbilt)
- 1992 – "California Sweet" (**Stanford**, Western Kentucky, Southwest Missouri State, Virginia)
- 1991 – "Crescent City Celebration" (**Tennessee**, Virginia, Connecticut, Stanford)
- 1990 – "The Cardinal Rule" (**Stanford**, Auburn, Louisiana Tech, Virginia)
- 1989 – "Return to the Summitt" (**Tennessee**, Auburn, Louisiana Tech, Maryland)
- 1988 – "High Tech in Tacoma" (**Louisiana Tech**, Auburn, Long Beach State, Tennessee)
- 1987 – "Tennessee at the Summitt" (**Tennessee**, Louisiana Tech, Long Beach State, Texas)
- 1986 – "The Dream Complete" (**Texas**, Southern Cal, Tennessee, Western Kentucky)
- 1985 – "Old Dominion Glory" (**Old Dominion**, Georgia, Northeast Louisiana, Western Kentucky)
- 1984 – "Trojan Power" (**Southern Cal**, Tennessee, Cheyney, Louisiana Tech)

Championships dates and sites

Fall

Cross country

— Men's —

Division I champion	Iowa State University
Division II champion	Adams State College
Division III champion	Williams College

— Women's —

Division I champion	Villanova University
Division II champion	Adams State College
Division III champion	State University College at Cortland

Field hockey

Division I champion	James Madison University
Division II champion	Lock Haven University of Pennsylvania
Division III champion	State University College at Cortland

Football

Division I-AA champion	Youngstown State University
Division II champion	University of North Alabama
Division III champion	Albion College

Soccer

— Men's —

Division I champion	University of Virginia
Division II champion	University of Tampa
Division III champion	Bethany College (West Virginia)

— Women's —

Division I champion	University of North Carolina, Chapel Hill
Division II champion	Franklin Pierce College
Division III champion	Trenton State College

Volleyball

— Women's —

Division I champion	Stanford University
Division II champion	Northern Michigan University
Division III champion	Washington University (Missouri)

Water polo

— Men's —

National Collegiate champion	Stanford University
------------------------------	---------------------

Winter

Basketball

— Men's —

Division I, 57th	Kingdome Seattle (University of Washington, host)	4/1&3/95
Division II, 39th	Commonwealth Convention Center Louisville, Kentucky (Bellarmine College, host)	3/22-25/95
Division III, 21st	Sports Arena Buffalo, New York (State University College at Buffalo, host)	3/17-18/95

— Women's —

Division I, 14th	Target Center Minneapolis (University of Minnesota, Twin Cities, host)	4/1-2/95
Division II, 14th	To be determined	3/22-25/95
Division III, 14th	To be determined	3/17-18/95

Fencing

— Men's and women's —

National Collegiate, 51st	St. Mary's College (Indiana) South Bend, Indiana (University of Notre Dame, host)	3/25-28/95
---------------------------	---	------------

Gymnastics

— Men's —

National Collegiate, 53rd	Ohio State University	4/20-22/95
---------------------------	-----------------------	------------

— Women's —

National Collegiate, 14th	University of Georgia	4/20-22/95
---------------------------	-----------------------	------------

Ice hockey

— Men's —

Division I, 48th	Providence Civic Center Providence, Rhode Island (Providence College, host)	3/30&4/1/95
Division II, 10th	To be determined	3/10&11/95
Division III, 12th	To be determined	3/24&25/95

Rifle

— Men's and women's —

National Collegiate, 16th	U.S. Naval Academy	3/2-4/95
---------------------------	--------------------	----------

Skiing

— Men's and women's —

National Collegiate, 42nd	Attitash Mountain and Jackson Touring Center Bartlette, New Hampshire (University of New Hampshire, host)	3/8-11/95
---------------------------	--	-----------

Swimming

— Men's —

Division I, 72nd	Indiana University Natatorium Indianapolis (Indiana University, Bloomington, host)	3/23-25/95
Division II, 32nd	C. T. Branin Natatorium Canton, Ohio (Ashland University, host)	3/8-11/95
Division III, 21st	Miami University (Ohio) Oxford, Ohio (College of Wooster, host)	3/16-18/95

— Women's —

Division I, 14th	University of Texas at Austin	3/16-18/95
Division II, 14th	C. T. Branin Natatorium Canton, Ohio (Ashland University, host)	3/8-11/95
Division III, 14th	Wesleyan University (Connecticut)	3/9-11/95

The University of North Carolina, Chapel Hill, recently won its ninth straight NCAA Division I Women's Soccer Championship. Danielle Egan played a role in this year's championship-game victory.

Indoor track

— Men's —

Division I, 31st	RCA Dome Indianapolis (Butler University and USA Track and Field, cohosts)	3/10-11/95
Division II, 10th	RCA Dome Indianapolis (Butler University and USA Track and Field, cohosts)	3/10-11/95
Division III, 11th	Ohio Northern University	3/10-11/95

— Women's —

Division I, 13th	RCA Dome Indianapolis (Butler University and USA Track and Field, cohosts)	3/10-11/95
Division II, 10th	RCA Dome Indianapolis (Butler University and USA Track and Field, cohosts)	3/10-11/95
Division III, 11th	Ohio Northern University	3/10-11/95

Wrestling

Division I, 65th	University of Iowa	3/16-18/95
Division II, 33rd	University of Nebraska at Kearney	3/3-4/95
Division III, 22nd	Augustana College (Illinois)	3/3-4/95

Spring

Baseball

Division I, 49th	Rosenblatt Memorial Stadium Omaha, Nebraska (Creighton University, host)	6/2-10/95
Division II, 28th	Paterson Field Montgomery, Alabama (Valdosta State University, host)	5/27-6/3/95
Division III, 20th	Salem, Virginia (Old Dominion Athletic Conference, host)	5/25-30/95

Golf

— Men's —

Division I, 98th	Ohio State Scarlet Course Columbus, Ohio (Ohio State University, host)	5/31-6/3/95
Division II, 33rd	Cedar Creek Golf Club Aiken, South Carolina (University of South Carolina at Aiken, host)	5/16-19/95
Division III, 21st	Hulman Links Golf Course Terre Haute, Indiana (Rose-Hulman Institute of Technology, host)	5/16-19/95

— Women's —

National Collegiate, 14th	Landfall Golf Club Wilmington, North Carolina (University of North Carolina, Wilmington, host)	5/24-27/95
---------------------------	--	------------

Lacrosse

— Men's —

Division I, 25th	University of Maryland, College Park	5/27&29/95
Division II, 11th	To be determined	5/13 or 14/95
Division III, 16th	University of Maryland, College Park	5/28/95

— Women's —

National Collegiate, 14th	Trenton State College	5/20-21/95
Division III, 11th	Trenton State College	5/20-21/95

Softball

— Women's —

Division I, 14th	Amateur Softball Hall of Fame Stadium Oklahoma City (University of Oklahoma, host)	5/25-29/95
Division II, 14th	Salem, Virginia (Longwood College, host)	5/18-21/95
Division III, 14th	Buena Vista College	5/18-21/95

Tennis

— Men's —

Division I, 111th	University of Georgia	5/13-21/95
Division II, 33rd	University of California, Davis	5/11-14/95
Division III, 20th	Kalamazoo College	5/15-22/95

— Women's —

Division I, 14th	Pepperdine University	5/12-21/95
Division II, 14th	University of California, Davis	5/11-14/95
Division III, 14th	To be determined	5/15-22/95

Outdoor track

— Men's —

Division I, 74th	University of Tennessee, Knoxville	5/31-6/3/95
Division II, 33rd	Emporia State University	5/24-27/95
Division III, 22nd	Carleton College	5/24-27/95

— Women's —

Division I, 14th	University of Tennessee, Knoxville	5/31-6/3/95
Division II, 14th	Emporia State University	5/24-27/95
Division III, 14th	Carleton College	5/24-27/95

Volleyball

— Men's —

National Collegiate, 26th	Springfield Civic Center Springfield, Massachusetts	5/5-6/95
---------------------------	--	----------

NCAA Record

CHIEF EXECUTIVE OFFICERS

Richard A. Berman selected at Manhattanville. Berman previously was president of Howe Lewis International College in New York...**Belmont Abbey** President **Joseph S. Brosnan** resigned and was replaced by Belmont Abbey Chancellor **Oscar Burnett**...**Robert L. Caret** appointed president at San Jose State. He previously was provost and executive vice-president at Towson State...**Evan S. Dobelle** named at Trinity (Connecticut). Dobelle most recently was president and chancellor at City College of San Francisco...**Peter L. French** selected at Newberry. He previously was provost and vice-president for academic affairs at Mercy...The Rev. **Brian J. O'Connell** of Niagara announced his resignation, effective summer 1995...**William C. Richardson**, president of Johns Hopkins, selected at president of the W. K. Kellogg Foundation, effective August 1...**Ruth Simmons**, vice-provost at Princeton, named president at Smith, effective July 1...**Cleon F. Thompson Jr.**, chancellor at Winston-Salem State, appointed special assistant to the chancellor of North Carolina State, effective June 30.

DIRECTORS OF ATHLETICS

Gary Carney will coach men's basketball at Southwest State for the rest of the season while maintaining his duties as athletics director...Denver released **Jack McDonald** from his five-year contract, eight months before its expiration...**Phillip J. Hogue**, a Denver trustee since 1990, named interim director of athletics and recreation...Idaho State general counsel **Kelley Wiltbank** also will serve as athletics director. Wiltbank, who previously served as interim athletics director in 1989 and 1990, replaces **Randy Hoffman**. Hoffman announced his resignation December 16 to enter private business.

ASSOCIATE DIRECTORS OF ATHLETICS

Barbara Burke named associate athletics director for Olympic sports at Marshall. She previously was women's basketball and softball coach at West Virginia...**Gregg Burke** and **Patricia Nicol** selected at Providence...**Laurie Massa** hired at South Carolina.

ASSISTANT DIRECTORS OF ATHLETICS

Virnette House appointed assistant athletics director for academic affairs at Bowling Green. For the last 18 months, House has been academic coordinator at Virginia.

COACHES

Baseball—Rollins assistant coach **Bob Rikeman** named interim coach. Rikeman previously was head coach at Framingham State and pitching coach at Massachusetts.

Baseball assistant—**Dayton Moore** resigned at George Mason to accept a position as area supervisor of scouting for the Atlanta Braves. Moore will be replaced by James Madison assistant **Mark Leavitt**.

Men's basketball—**Anthony Odom** resigned at Southwest State, effective immediately. Odom, in his fifth year, had a 37-83 record. Athletics director **Gary Carney** will serve as head coach for the remainder of the season.

Field hockey—**Anita D'Ascenzo** resigned at Fairfield to become assistant director of recreation at Loyola (Maryland).

Football—Oklahoma offensive coordinator **Watson Brown**, former head coach at Cincinnati, Rice and Vanderbilt, chosen at Alabama-Birmingham...**Rod Dowhower** signed a five-year contract at Vanderbilt...**Rick Rasnick** named at Eastern Michigan...Idaho coach **John L. Smith** named at Utah State. Smith had a 53-21 record in six seasons at Idaho...Utah State's **Charlie Weatherbie** chosen at Navy. Weatherbie had a 15-19 record at Utah State, including a 7-5 mark in 1993...**Chuck Williams** selected at Canisius.

Football assistants—Georgia Tech announced the following changes: **Pat**

Cooper new football coach at Louisville

Ron Cooper, who revitalized Eastern Michigan's football team, has been selected as the new coach at Louisville.

Cooper replaces **Howard Schnellenberger**, who recently accepted a similar position at Oklahoma.

Cooper, 33, signed a five-year contract.

He inherited an Eastern Michigan program that had gone 6-26-1 in the three seasons before his arrival. The Eagles went 4-7 in Cooper's first season and 5-6 this past year.

Before going to Eastern Michigan, Cooper was a defensive secondary coach at Notre Dame for two seasons. He also has coached at Nevada-Las Vegas, East Carolina, Murray State and Austin Peay.

Cooper

Watson, formerly offensive line coach at Texas, named offensive coordinator and **Doug Marrone**, a former Northeastern assistant, named coordinator of football operations. New position coaches are **John Anselmo**, outside linebackers; **Bob Casullo**, running backs; **Eddie Wilson**, quarterbacks; and **Larry New**, defensive line...These changes were made at Louisville: **Greg Nord** named running backs coach and **Don Kilpatrick** and **Charles Coiner** selected at assistants.

Ohio announced the following changes: **Bill Mitchell**, assistant head coach and running backs coach; **Mike Sewak**, offensive coordinator and offensive line coach; **Tim DeRuyter**, defensive

Women's softball assistants—**Angela Conner**, a former Aurora State player between 1992 and 1994, named at her alma mater.

Women's lacrosse—**Anne Fowler** named at Brockport State.

STAFF

Academic coordinator—**Virnette House** resigned at Virginia to become assistant athletics director for academic affairs at Bowling Green.

Assistant trainer—**Lisa Treadway-Kurta** hired at Rider.

Sports information director—**Tim Connor** selected at Providence.

Women's sports information director—**Michael Bonnette** named at LSU. He previously was assistant sports information director at the school.

Assistant sports information directors—**Dan Egan** and **Heidi McGuigan** selected at Providence.

Marketing and promotions assistant—**Michelle Belisle** chosen at Providence.

Etc.

SPORTS SPONSORSHIP

St. Catherine announced plans to bring back basketball after a six-year absence.

Notables

Arizona's **Martin Keino** named NCAA men's cross country athlete of the year by the United States Cross Country Coaches Association. Other nominees were **Jason Bunston** of Arkansas, **Tony Cooley** of Tennessee, **Adam Groucher** of Colorado, **Kamell Maase** of Texas, **Jan Robinson** of Iowa State, **Brian Spoonire** of Seton Hall, **Kevin Sullivan** of Michigan, **Sam Wilbur** of Dartmouth and **Jon Wild** of Oklahoma State. The USCCCA also selected Colorado's **Jerry Quiller** as 1994 men's coach of the year. Colorado finished second to Iowa State at the NCAA Division I men's championship. Others considered were **Bill Bergen** of Iowa State, **Doug Brown** of Tennessee, **Frank Gagliano** of Georgetown, **Barry Harwick** of Dartmouth, **Ron Mann** of Northern Arizona, **John McDonnell** of Arkansas, **Dave Murray** of Arizona, **Martin Smith** of Wisconsin and **Doug Williamson** of Alabama.

Former Tennessee State and Jackson State coach **John Merritt** honored posthumously as winner of the 1995 Amos Alonzo Stagg Award by the American Football Coaches Association. During 31 years as a head coach, Merritt compiled a 232-65-11 record. He died December 15, 1983...**Carey Bender** of Coe selected as the winner of the 1994 Melberger Award, presented annually to the NCAA Division III Player of the Year by the Downtown Wilkes-Barre (Pennsylvania) Touchdown Club. Other finalists were **Paul Bell** of Allegheny and **Vic**

Calendar

January 11	Council	San Diego
January 14	Infractions Appeals Committee	Atlanta
January 24-25	Committee on Athletics Certification	Los Angeles
	Peer Selection Subcommittee	
January 24-26	Legislative Review Committee	Newport Beach, California
January 29-		
February 1	Men's Water Polo Committee	San Diego
February 5-7	Football Rules Committee	Amelia Island, Florida
February 6-7	Division III Task Force to Review the NCAA Membership Structure	Dallas
February 6-9	Division III Women's Volleyball Committee	Key West, Florida
February 7-10	Men's Soccer Committee	Palm Springs, California
February 7-10	Women's Soccer Committee	Palm Springs, California

Polls

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through January 1, with records in parentheses and points:

1. Indiana (Pa.) (9-0).....	160
2. Virginia Union (8-0).....	152
3. Alabama A&M (4-1).....	142
4. Mo. Western St. (10-0).....	138
5. Phila. Textile (6-0).....	126
6. Cal St. Bakersfield (11-1).....	122
7. New Hamp. Col. (7-2).....	106
8. Millersville (7-0).....	100
9. Johnson Smith (8-2).....	98
10. North Dak. St. (10-1).....	85
11. Columbus (8-1).....	84 1/2
12. Oakland (8-1).....	64
13. Ky. Wesleyan (8-2).....	50
14. Fort Hays St. (7-2).....	47
15. Southwest Baptist (9-1).....	45
16. Tampa (9-1).....	34 1/2
17. Cal Poly Pomona (11-2).....	33
18. Northern Ky. (7-2).....	27
19. Alas. Anchorage (9-4).....	26 1/2
20. Gannon (9-2).....	10 1/2

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through January 2, with records in parentheses and points:

1. North Dak. St. (11-0).....	160
2. Pittsburg St. (10-0).....	152
3. South Dak. St. (10-0).....	144
4. Southern Ind. (9-0).....	136
5. Stonehill (8-0).....	124
6. Mo. Western St. (9-1).....	122
7. North Dak. (10-1).....	106
8. Valdosta St. (8-0).....	102
9. Michigan Tech (8-1).....	99
10. UC Davis (9-2).....	85
11. Norfolk St. (8-1).....	80
12. Shippensburg (9-2).....	66
13. Alabama A&M (6-0).....	57
14. Lake Superior St. (7-1).....	54
15. American Int'l (9-1).....	52
16. Southwest Baptist (8-0).....	44
17. Portland St. (11-2).....	40
18. Northern Colo. (10-0).....	18
18. S.C. Spartanburg (5-0).....	18
20. East Stroudsburg (9-2).....	13

Moncato of Fairleigh Dickinson-Madison.

Regional coaches of the year have been selected by the National Soccer Coaches Association of America. Men's Division I—**Neil Roberts**, Boston U.; **Michael Doherty**, Colgate; **C. Jeff Gettler**, Lafayette; **Keith Tabatznik**, Georgetown; **Frank Kohlenstein**, North Carolina-Charlotte; **Jerry Yeagley**, Indiana; **Schellas Hyndman**, Southern Methodist; **Gary Martin St. Clair**, San Jose State. Women's Division I—**Kathy Brawn**, Colgate; **Tracey Marie Leone**, Clemson; **Chris Petrucelli**, Notre Dame; **Leslie D. Gallimore**, Washington. Men's Division II—**Ray Reid**, Southern Connecticut State; **Fred Norchi**, Queens (North Carolina); **Jerry Sheska**, East Stroudsburg (Pennsylvania); **Simon Tobin**, Cal State Bakersfield. Women's Division II—**Jose Luis Barroso**, Sacred

Robert Donnenwirth, North Carolina Wesleyan; **Amy Howley Reifert**, Chicago; **Steve Spirk**, Wilmington (Ohio); **Brian McManus**, UC San Diego...Indiana teammates **Todd Yeagley** and **Brian Maisonneuve** and **Mike Fisher** of NCAA Division I men's champion Virginia selected as finalists for the Hermann Trophy, presented to the top U.S. college soccer player. **Tisha Venturini** of North Carolina, **Tiffany Millbrett** of Portland and **Cindy Daws** of Notre Dame were chosen as finalists for the women's award.

Deaths

Richard Garber, 66, former lacrosse coach at Massachusetts died December 6 in Amherst, Massachusetts...**Jim Lee Howell**, who coached the New York Giants to the National Football League championship in 1956, died January 4 in Lonoke, Arkansas. Howell, 80, played football and basketball at Arkansas in the mid '30s and was the first inductee in the Arkansas Hall of Fame. He was an assistant football coach at Arkansas in 1936 and was head coach at Wagner from 1947-53.

Jack Shepard, an all-America catcher for Stanford who played for the Pittsburgh Pirates in the 1950s, died December 31 in Atherton, California. He was 63...**Wesley Stevens**, 75, a former Western Illinois coach from 1954-57, died December 25 in Macomb, Illinois. He served as Western Illinois director of admissions and registrar for 14 years and also was academic personnel officer, the acting director of university personnel and assistant to the academic vice-president. His football coaching record was 18-7-4...The Rev. **Robert Sunderland**, who helped restore San Francisco's basketball program in the mid '80s, died Jan. 5. Sunderland, 66, was San Francisco's athletics director from 1984 to 1990. San Francisco had dropped men's basketball in 1982 in the wake of recruiting violations and alumni payments to players. Under Sunderland's leadership, the institution resumed basketball in 1985.

Football: Charlie Weatherbie
Football: Chuck Williams

Heart; **Chuck Lauderemilch**, Bloomsburg; **Brian Purcell**, Presbyterian; **Peter Reynaud**, Sonoma State; **Bill Postiglione**, Quincy; **Roland Sturk**, Regis (Colorado). Men's Division III—**Ralph M. Ferrario**, Tufts; **Doug May**, Rochester Institute of Technology; **Jeff Tipping**, Muhlenberg; **Sonny Anthony Travis**, Virginia Wesleyan; **Steven D. Smith**, Hope; **R. Toby Bares**, Wisconsin-Oshkosh; **Derek James Armstrong**, UC San Diego; **Rick Dell**, Trenton State. Women's Division III—**Michelle Morgan**, Amherst; **Fred Bright**, Geneseo State; **Todd Wawrousek**, Gettysburg;

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 partners, 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

Athletics Director

Colorado Christian University invites applications for the position of Director of Athletics. The director provides leadership for an NCAA II intercollegiate program in the Colorado Athletic Conference. We are seeking an individual who can continue the success of the athletic program in all areas: academic achievement, achievement in competition and community service, and continued fund-raising. The position reports to the vice-president for student development. The successful candidate will be committed to Christian higher education as well as being a dynamic leader with excellent interpersonal communication skills. The candidate will have at least five years experience in athletic administration as well as having experience with the rules and regulations of the NCAA at the Division II level. In addition, the candidate will be a proven fund-raiser and have the ability to develop a strong relationship with the public and all media outlets. A master's degree is required. Salary will be commensurate with experience. Application deadline is February 15, 1995. Please submit resume and application letter to: Kevin Landers, Colorado Christian University, 180 South Garrison Street, Lakewood, CO 80226. Director of Athletics. The Colorado School of Mines invites applications and nominations for the position of director of athletics. This position has oversight of all aspects of intercollegiate and intramural sports as well as serving as head of the department of physical education and athletics. Responsibilities include but are not restricted to: supervision of seven full-time and several part-time coaches; management of the departmental budget; assisting coaches in recruiting of top quality student-athletes; help coaches in awarding scholarships, fund-raising, and NCAA rules compliance. C.S.M. is an engineering and applied science-based institution that maintains high academic standards and at the same time recruits and encourages highly qualified athletes to compete in intercollegiate sports. The school participates in nine men's and eight women's intercollegiate sports at the NCAA Division II level and is a member of the Rocky Mountain Athletic Conference. The school has an enrollment of approximately 2,300 undergraduate and 750 graduate students of which about 25 percent participate in either intercollegiate or intramural athletics. Four semesters of physical education courses are required of all undergraduates and are taught by the full time staff. Minimum applicant requirements include a bachelor's degree from an accredited institution as well as at least three years experience in intercollegiate athletics administration. The successful candidate should have a demonstrated involvement with students, experience with the management of fiscal, human and physical plant resources, knowledge of NCAA rules and gender equity, and a thoroughly developed plan for successful recruiting. S/he should display a zest and determination for developing a premier athletic program and

exhibit other leadership qualities, demonstrate an ability to develop a rapport with faculty, alumni and the media, as well as possess high academic and ethical standards. S/he should have an appreciation for the small technical college environment and be able to promote the importance of competitive athletics at such an institution. Coaching experience is preferred. Interested parties should send a letter of application, resume, and names and addresses of three references to: Colorado School of Mines, Director of Athletics Search #95-666, 1500 Illinois Street, Golden, CO 80401. Fax 303/273-3278. Application deadline is February 10, 1995. C.S.M. is an Affirmative Action/Equal Employment Opportunity Employer; women and minorities are encouraged to apply.

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.

Academic Advisor

Coordinator of Academic Advising for Student-Athletes. The University of Akron. The coordinator will advise student-athletes on academic and personal matters related to career objectives and act as liaison between student-athletes and various academic and nonacademic departments. The coordinator will maintain contact with student-athletes to monitor academic progress in areas of class attendance, entrance into degree-granting colleges, establishment of fifth-semester contracts, changing class schedules, etc., and coordinate support services such as study tables, peer-counselors and tutors. The coordinator also will advise nonathletes on an "as needed" basis. Starting salary within the range of \$26,000.

\$35,000 will be commensurate with experience. Starting date is March 1, 1995. A master's degree in counseling, student personnel, or related area and experience in working with student-athletes at the college level are required. Send letter of interest and resume to: Mr. Gary Traveny, Search Committee Chair, New Student Orientation, The University of Akron, Akron, OH 44325-4716. Official credentials will be required of final candidates. Applications must be postmarked by February 7, 1995. The University of Akron is an Equal Education and Employment Institution.

Athletics Trainer

Athletics Trainer/Position Opening. M.I.T. invites applications for the full-time (nine months) position of assistant athletics trainer. Responsibilities include assisting in the coverage of 39 intercollegiate sports; the duties of prevention, treatment, and rehabilitation of student-athletes; assigned coverage of sports programs in practice, home and away contests; assisting in the administration of inventory, maintenance of equipment, supervision of student-trainers; and assisting in the daily operations of the training room and health fitness center. Qualifications include bachelor's degree, N.A.T.A. certification, eligibility for licensure in Massachusetts, current C.P.R. and first-aid certification, organizational and interpersonal skill abilities. Salary will be commensurate with skills and experience. Closing Date: Screening of applications will begin immediately and continue until the position is filled. Please submit a letter of application, resume, and names, addresses and telephone numbers of at least four (4) references to: Assistant Trainer Search, Department of Athletics, M.I.T., P.O. Box D, Cambridge, MA 02139-4307, or fax to 617/258-7343. M.I.T. is an Equal Opportunity Employer committed to a program of affirmative action.

Head Athletics Trainer. Alfred State College is in search of a certified athletic trainer to provide services for 20 intercollegiate sports programs for men and women. Job responsibilities include, but not limited to, providing services for all practices and home events. Supervise training room, maintain and order supplies, and maintain injury records. Coordinate the development of the sports medicine transfer option and teach within the department of health and physical education. Bachelor's degree in physical education, minor in sports medicine or equivalent, N.A.T.A. certification required. Master's degree and E.M.T. certification preferred. Applicants should submit resume and three letters of reference to: Chair, Athletic Trainer Search Committee, c/o Dorothy Argentieri, Director, Human Resources Department, Alfred State College, Alfred, NY 14802. Closing date for applications is January 20, 1995, or until filled.

Football

Football. Williamson Trade College, Media, PA, (independent) has several openings for games for the 1995 season against small East Coast NCAA Division III, N.A.I.A. or independent schools. Home or away. Contact head coach Mark Gillen at 610/566-2855 (football office) or 302/479-5106 (home).

Assistant Football Coach — The University of Tennessee at Martin is continuing the search for two assistant coaching positions. Applications will be accepted until the positions are filled. Bachelor's degree required, prior coaching/playing experience on the college or professional level preferred. Salary is commensurate with experience. Please send resume and letter of application to: Don McLeary, Head Football Coach, U.T. Martin, Martin, TN 38238. U.T.M. is an Equal Employment Opportunity/Affirmative Action Employer.

Assistant Football Coach: Kansas State University requests applications for this full-time position. Responsibilities involve coaching, recruiting and administrative duties as assigned by the head coach. Candidates must possess a bachelor's degree along with college coaching experience. Submit a resume and three references by January 16, 1995, to: Bill Snyder, Head Football Coach, Kansas State University.

2201 Kimball Avenue, Manhattan, KS 66502. Application materials will be reviewed until the position is filled. K.S.U. is an Affirmative Action/Equal Opportunity Employer and encourages diversity among its employees.

Head Football Coach. The South Dakota School of Mines and Technology, an N.A.I.A. member, is seeking applications for the position of head football coach and physical education instructor. South Dakota School of Mines and Technology is a state institution dedicated to the science and engineering fields. The successful candidate will possess a master's degree and have prior experience as an assistant or head collegiate football coach. The responsibilities shall include but are not limited to: identifying, evaluating and recruiting academically qualified student-athletes and the ongoing support and encouragement that leads to such individuals' successful graduation; administration of the football program including scheduling, budgeting and travel arrangements; practice organization; scouting of opponents; game preparation; and other duties assigned by the athletic director including public relations and fund-raising. Academic rank and salary is commensurate with the qualifications and experience of the successful candidate. This is a nine-month, term contract renewable annually. Applicants should submit a letter of application, resume including employment history, and letters from three (3) references to: Coachpersons, Football Coach Search Committee, Athletic Department, South Dakota School of Mines and Technology, 501 East St. Joseph Street, Rapid City, SD 57701-3995. Review of applications will begin on February 15, 1995 and continue until the position is filled. South Dakota School of Mines and Technology does not discriminate on the basis of race, color, national origin, sex, religion, age, sexual preference, political preference or disability in the employment or provision of service.

Head Football Coach. North Park College of Chicago competes in Division III and the College Conference of Illinois and Wisconsin. Qualifications: bachelor's degree (master's preferred); successful previous football coaching experience, preferably at the small college level; exceptional coaching, recruiting, interpersonal, leadership and administrative skills; demonstrated strengths in working with student-athletes on and off the field; and clear commitment to personal Christian faith and lifestyle. Salary commensurate with qualifications and experience. Full-time, 12-month appointment. N.P.C. is located in a residential neighborhood on Chicago's north side, is sponsored by the Evangelical Covenant Church, and has a broad-based athletics program. Send letter of application, resume, and names and phone numbers of three references to: Chair, Search Committee, Department of Athletics, North Park College, 3225 West Foster Avenue, Chicago, IL 60625. Applications accepted through January 31, 1995, or until position is filled. Equal Opportunity Employer.

Head Football Coach: Eureka College, a 140-year-old college of arts and sciences, is seeking a head football coach for a successful Division III program. The successful candidate will have the ability to recruit talented athletes who also are capable students, to train and motivate them to excel on the field and in the classroom, and to effectively manage and direct all aspects of a competitive football program. The college is seeking an individual with successful experience as a college coach and/or extensive experience as a head coach at the high school level. Experience in recruiting and/or related activities is a plus. The person selected will have additional responsibilities in another sport, with preferential consideration given to those qualified to coach baseball. Preference also will be given to those candidates having some experience as a student or coach at a liberal arts college. The search will remain open until the position is filled. Since recruiting responsibilities will begin as soon as the selection is made, it will be desirable for the person selected to be available for relocation as soon as possible. Send letter of application, resume, transcripts and references to: Dr. Gary E. Gammon, Dean of the College, Eureka College, Eureka, IL 61530.

Assistant Football Coach. The University of Virginia, Charlottesville, VA, is seeking applications for two assistant football coaches. One each on offense and defense.

Qualifications: Bachelor's degree required. Proven coaching and recruiting abilities on Division I level. Candidate should have proven organizational, administrative and interpersonal skills. Thorough knowledge of NCAA rules and regulations. Respond with letter of interest, including salary history/requirements, resume with references to: University of Virginia, Football Office, P.O. Box 3785, Charlottesville, VA 22903. The University of Virginia is an Equal Opportunity/Affirmative Action Employer.

Hastings College invites applications for the position of Head Football Coach/Instructor or Assistant Professor of Physical Education. Master's degree in physical education or a related field and an established record of successful teaching and coaching at the secondary or collegiate level required. Send letter of application, resume, and the names, addresses and telephone numbers of three references to: Dr. Bob Boerigter, Director of Physical Education and Athletics, Hastings College, Hastings, NE 68902-0269. Applications will be reviewed beginning January 16, 1995, and will continue until the position is filled. Equal

Opportunity Employer.

Golf

Men's Golf Coach. Florida Southern College is accepting applications for the position of men's golf coach. Responsibilities include, but are not limited to, all aspects of coaching, recruiting and administrative duties within the guidelines of the NCAA Division II and the Sunshine State Conference. There will be some teaching involved. Collegiate coaching experience is preferred. Effective interpersonal and communications skills are important. This is full-time position. Applicants must be able to begin responsibilities this spring to prepare for 1995-96 season. Application deadline is February 15, 1995. Florida Southern College is an Affirmative Action/Equal Opportunity Employer. Direct inquiries to: Hal Smeltz, Director of Athletics, Florida Southern College, 111

See The Market, page 23 ►

Director Strength and Conditioning Operations

We are currently accepting applications for the position of Director of Strength and Conditioning Operations at Boston College, a liberal arts university in the Jesuit tradition that enrolls 14,000 undergraduate and graduate students in eleven schools, colleges, and institutes. The University is located in an attractive suburban setting six miles from the center of Boston with direct access to public transportation.

Reporting to the Director of Athletics, you will administer, schedule and implement strength and conditioning programs for the intercollegiate athletic programs. In addition, you will be responsible for the day-to-day operations of the facility, as well as the maintenance and repair of equipment.

A Bachelor's degree (Master's preferred) with 3-5 years' successful experience with a Division I program with emphasis in football and multi-sport supervision required. Must also possess knowledge of NCAA rules, and experience/knowledge in all forms of strength training and speed, agility, flexibility and cardiovascular conditioning.

Boston College offers competitive salaries and comprehensive benefits, including tuition programs for employees, spouses and children, 22 days' vacation and a wide range of insurance programs. To apply, please send cover letter and resume to: Tom Peters, Associate Director, Athletic External Relations, Athletic Association, Conte Forum, Room 320, Boston College, Chestnut Hill, MA 02167.

Applications received by January 20 will receive first consideration. Boston College is an Equal Opportunity/Affirmative Action Employer.

BOSTON COLLEGE

Commissioner of the Big 12 Conference

The newly formed Big 12 Conference invites nominations and applications for the position of Commissioner of the Big 12 Conference. The commissioner reports to the Council of Big 12 CEOs and is expected to provide the leadership necessary to achieve the conference goals of becoming the premier athletic conference in the nation. The commissioner provides the leadership necessary to establish a strategic long-range plan, and to implement a clearly defined governance structure and the processes that facilitate quality communication among member institutions, the conference office and various constituent groups.

The commissioner has overall managerial responsibility for conference fiscal affairs, administration of conference policies, procedures and programs; and supervision of conference staff.

DESIRED QUALIFICATIONS:

Preference will be given to candidates with extensive executive management experience related to NCAA Division I-A intercollegiate athletic programs. Candidates should possess:

- Thorough knowledge of the issues affecting Division I-A intercollegiate athletics and NCAA rules and processes.
- Demonstrated skills for leading and managing a complex organization.
- Demonstrated understanding of and a commitment to the concepts and principles of institutional control, academic integrity, fiscal integrity, equity and NCAA certification.
- Demonstrated experience in successful marketing of athletics.
- The ability to communicate well with diverse individuals and organizations.

A bachelor's degree is required—advanced degrees and leadership responsibilities of a major NCAA athletic program are preferred.

Letters of nomination and applications with resumes should be sent by January 31, 1995, to:

Dr. Jon Wefald, Chairperson
Commissioner of the Big 12 Search Committee
110 Anderson Hall
Kansas State University
Manhattan, KS 66506-0112

BIG12
CONFERENCE

Salary will be commensurate with experience and qualifications.

The Big 12 Conference is an Affirmative Action/Equal Opportunity Employer.

Coaches Earn \$5,000-\$10,000 in Extra Income Flexible Part-Time Hours

National Company hiring part-time Program Directors to assist College and High School Teams with successful product sale fund raising projects.

- Candidates must be able to work effectively with coaches and their teams.
- Schedule designed to fit easily around your primary coaching responsibilities.
- Complete training program provided
- Salary of \$10.00 per hour plus cash bonuses, paid expenses, retirement and/or travel incentives.

January February interviews to be held in Richmond, Baltimore, New York and Boston areas. For more information Fax or Express Mail a one page letter or resume to:

CAMPUS RESOURCES
INCORPORATED

120 B Tewning Road, Williamsburg, Va 23188
FAX (804) 253-0359

DICKINSON COLLEGE Department of Physical Education

POSITION: Full-time physical educator in the Department of Physical Education, head coach of women's volleyball and head coach of women's softball, teach activity classes and Truly Living (Dickinson's wellness course).

QUALIFICATIONS: Master's degree required with graduate or undergraduate emphasis in physical education or equivalent. Candidates must show evidence of successful coaching at college and/or high-school level and demonstrated competencies in teaching physical education.

RESPONSIBILITIES: Ability to teach, coach and recruit within the philosophy of Division III athletics and a highly selective liberal arts institution.

SALARY: Commensurate with education and experience.

DATE OF APPOINTMENT: July 1, 1995.

Send a letter of application, resume and three current letters of recommendation by February 1, 1995, to:

Les J. Poolman
Chair, Department of Physical Education
and Director of Athletics
Dickinson College
Carlisle, PA 17013

Dickinson College is an Affirmative Action/Equal Opportunity Employer.

The Market

► Continued from page 22

Lake Hollingsworth Drive, Lakeland, FL 33801-5698.

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

Women's Varsity Soccer Coach: Sweet Briar College seeks applicants for a part time soccer coach. Position requires game coaching, practice preparation, recruiting, scheduling, event set up and daily office work. Successful NCAA Division III program at a small, selective liberal arts college for women in Virginia. Bachelor's degree required, master's degree preferred. Resume and three letters of reference to: Office of the Dean, Physical Education Search Committee, Sweet Briar College, Sweet Briar, VA 24595. Search will commence immediately and continue until the position is filled. Equal Opportunity/Affirmative Action.

Head Men's and Women's Soccer Coach. Full-time position. Bachelor's degree required. Previous successful playing or coaching experience at the collegiate level. Responsibilities include directing all phases of the men's and women's soccer program, including supervising two full-time graduate assistants, organizing and planning practice, recruitment of quality student-athletes, and commitment to student-athletes' academic progress. Siena Heights is a Catholic N.A.I.A. school. Send cover letter, resume and three letters of recommendation to: Fred Smith, Director of Athletics, Siena Heights College, 1247 E. Siena Heights Drive, Adrian, MI 49221. Equal Employer Opportunity/Affirmative Action.

Head Men's and Women's Soccer Coach. Sterling College, Sterling, KS. N.A.I.A. Christian college. Possibly some teaching. Send application to: Lonnie Kruse, Athletic Director, Sterling College, Sterling, KS 67579. Fax 316/278-4319. Equal Opportunity Employer.

Tennis

Men's Tennis Coach. Florida Southern College is accepting applications for the position of men's tennis coach to begin the 1995-96 season. Responsibilities include, but are not limited to, all aspects of coaching, recruiting and administrative duties within the guidelines of the NCAA Division II and the Sunshine State Conference. There will be some teaching involved. Program will begin in the fall of 1995, but applicants must be able to begin responsibilities this spring to prepare for 1995-96 season. Collegiate coaching experience is preferred. Effective interpersonal and communications skills are important. This is full-time position. Application deadline is February 15, 1995. Florida Southern College is an Affirmative Action/Equal Opportunity Employer. Direct inquiries to: Hal Smeltzly, Director of Athletics, Florida Southern College, 111 Lake Hollingsworth Drive, Lakeland, FL 33801-5698.

Track & Field

Head Women's Track and Field and Cross Country Coach. St. Cloud State University, NCAA Division II and a member of the North Central Conference, is seeking qualified applicants for a four-year, full-time, fixed term position. Appointment is 53 percent coaching and 47 percent teaching. Salary: Commensurate with qualifications and experience. Starting date: September 5, 1995. Qualifications: Master's degree or extensive and outstanding coaching experience required. Preference will be given to candidates with college or university-level coaching experience. College/university-level teaching experience strongly preferred. Responsibilities: Responsible for operation and management of the women's track and field and cross country programs in accordance with university, conference and NCAA rules, regulations and policies. Duties include, but are not limited to: Scheduling, recruiting, planning, organizing

and budgeting, promoting intercollegiate athletics as an integral part of the university and assuming responsibility for team performance and student academic performance. Teaching in the department of physical education, recreation and sports sciences. The ability to teach a wide variety of classes is preferred. Application: Send vita, transcripts and three recent letters of recommendation to: Chair, Women's Track and Field/Cross Country Search Advisory Committee, 228 Helenbeck Hall, St. Cloud State University, 720 Fourth Avenue South, St. Cloud, MN 56301-4498. The deadline for receipt of all application materials is February 15, 1995. Women, minorities and persons with disabilities are encouraged to apply.

Volleyball

Mount Mercy College, Head Volleyball Coach. Responsibilities include coaching, recruiting and administration of a highly successful N.A.I.A. program. Bachelor's degree required. Previous volleyball coaching experience required. Selection process will begin January 20, 1995. This is a part-time position. To apply send (1) letter of interest, (2) resume, and (3) three references to: Director of Athletics, Mount Mercy College, 1330 Elmhurst Drive NE, Cedar Rapids, IA 52402. Equal Opportunity Employer.

Randolph-Macon Woman's College seeks a Head Women's Volleyball Coach/Club Softball Coach. Founded in 1891, Randolph-Macon Woman's College is a private, liberal arts institution situated on a 100-acre campus in the foothills of the Blue Ridge Mountains in central Virginia. R-MWC is a Division III institution and a member of the Old Dominion Athletic Conference. Date of appointment: August 16, 1995. Qualifications: Master's degree with teaching and coaching experience. Salary commensurate with qualifications and experience. Duties: Coaching, recruiting and teaching activity classes. Please send a letter of application, resume and three letters of recommendation to: Jo Todd, Chair, Department of Physical Education, Randolph-Macon Women's College, Lynchburg, VA 24503. Equal Opportunity Employer.

Head Volleyball Coach/Lecturer in Physical Education, North Dakota State University. Qualifications: Required: Bachelor's degree and a commitment to satisfactory progress toward the completion of a master's degree in physical education or a related field. Evidence of successful experience coaching volleyball at a competitive secondary or intercollegiate level. Competitive intercollegiate/club volleyball playing experience. Demonstrated success in teaching. A demonstrated commitment to high academic standards for student-athletes and their ability to succeed both academically and athletically is essential. Knowledge of and commitment to compliance with NCAA rules and regulations. Demonstrated record of professionalism. Strong background in skill analysis and techniques of volleyball. Evidence of ability to interact positively with student-athletes, colleagues and the public. Evidence of strong organizational skills and effective oral and written communications skills. Evidence of compatibility with the philosophy of intercollegiate athletics at North Dakota State University. Preferred: Bachelor's degree or minor in physical education and successful physical education teaching experience. Completion of a master's degree in physical education or related field strongly preferred. Responsibilities: The volleyball responsibilities will include the implementation, supervision and direction of all phases of the volleyball program, including academic performance of the student-athletes, recruiting, practice organization, match coaching, public relations, compliance, adherence to the volleyball budget and other professional expectations. Salary: Commensurate with qualifications and experience. Deadline for application: Screening will begin January 15, 1995. Applications will continue to be accepted until the position is filled. Application: Applications must include: (a) formal letter of application, (b) current resume, (c) official undergraduate and graduate transcripts, (d) names and telephone numbers of five professional references. Send to: Chair, Volleyball Search Committee, Bison Sports Arena, North Dakota State University, Fargo, ND 58105-5600. North Dakota State University is an Equal Opportunity Institution.

Head Women's Volleyball Coach—University of Redlands. Responsibilities: Direct all aspects of an NCAA Division III women's volleyball program which includes compliance with NCAA and conference rules and regulations, student recruitment, scheduling, budget management and teaching responsibilities. This is a full-time faculty position which includes teaching in the core curriculum of the physical education minor and/or in the lifetime activity program. A secondary responsibility will include an administrative assignment or coaching of a spring sport. Qualifications: The successful candidate must possess a master's degree in physical education or a closely related field; significant volleyball coaching and teaching experience (preferably at the NCAA Division III level); and the ability to identify and attract outstanding students to the university. Candidates must have a clear understanding of the Division III philosophy and the role of physical education and athletics within a private liberal arts academic setting. Appointment: 10-month faculty appointment, term contract (non-tenured). Compensation: Competitive and commensurate with the expectations of the position as well as the qualifications and experience of the applicant. Starting Date: August 1, 1995. Please forward letter of application, resume and names of at least three references to: Greg Warzecka, Director of Athletics, University of Redlands, P.O. Box 3080, Redlands, CA 92373-0999. Application Deadline: February 3, 1995. The University of Redlands is a private, educational university located 35 miles northwest of Palm Springs, CA. The university sponsors 19 intercollegiate sports for men and women and is a member of NCAA Division III and the Southern California Intercollegiate Athletic Conference. The University of Redlands is an Equal Opportunity Employer and encourages women and minorities to apply.

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.

Graduate Assistant, Academic Support Services. Position is a 5 F.T.E. nine-month appointment beginning August 1, 1995. \$9,400 stipend. Qualifications: Bachelor's degree required. Applicant must be accepted into an academic graduate level program at Purdue University. Experience in conducting reading and/or writing assessments, in tutoring, in counseling student-athletes, and a desire for a career in athletics administration/academic programs will be considered. Responsibilities: Assist professional staff in the assignment of tutors, monitoring academic progress, conducting reading and writing assessments, and other duties as assigned by the athletic academic support services coordinator. Send letter of application, resume, three letters of recommendation and all college transcripts by April 1, 1995, to: Dr. Susan K. Aufderheide, Athletic Academic Support Services Coordinator, I.A.F. Building 210, Purdue University, West Lafayette, IN 47907-1790. Purdue University is an Equal Opportunity/Equal Access University.

Graduate Assistant

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 Pisenti at 510/643-6524.

more information, please call Tina Pisenti at 510/643-6524.

Internship

Graduate Intern Positions. Alfred University. Available July/August 1995 in women's swimming, football, men's soccer, sports medicine, women's soccer and athletics administration. Stipend, tuition waiver, room and a reduced meal plan available. Applicant must be accepted into a graduate program at Alfred University. Submit letter of application, resume and names of three references to: Hank Ford, Director of Athletics, McLane Center, Alfred University, Alfred, NY 14802. Alfred University is an Equal Opportunity/Affirmative Action Employer.

Miscellaneous

There's A Job For You In A Summer Camp. Exciting Opportunities for all athletic specialists in more than 280 accredited camps in the Northeast. For an application, call the American Camping Association N.Y. Section today at: 1-800/777-CAMP.

Camp Watitoh, Becket, Mass. Seeks experienced coach/administrator with strong sports background & organizational skills as girls head counselor. June 20-August 21. Top salary & private living accommodations. Contact: William Hoch, 28 Sammis Lane, White Plains, NY 10605. 914/428-1894.

NE Pennsylvania Summer Camp: Looking for qualified, caring and enthusiastic staff to join our nine-week program. Need gymnastics, basketball, baseball, volleyball, tennis, waterfront instructors & other positions available. Camp Towanda, 96 Coopers Lane, River Vale, NJ 07675. 201/666-2411. Call or write today.

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.

Athletic Camp Counselor. Great camp, great facilities. Need great Male staff. Coaches family accommodations. Basketball, baseball, hockey, tennis, coed, two hours New York City, Kennebunk, 19 Southway, Hartsdale, NY 10530. Tel: 914/693-3037, fax: 914/697-7678.

Open Dates

Women's Basketball: Henderson State University is open to participate in NCAA Division II tournament/classic format on November 17, 18, 24, 25, or December 8-9.

1995. Please contact Dr. David Thigpen, 501/230-5123.

Women's Basketball: Henderson State University is seeking three NCAA Division II teams to fill a tournament format on December 1-2, 1995. No guarantee. Contact Dr. David Thigpen, 501/230-5123.

Women's Basketball. University of Notre Dame is looking for home game early December, guarantee negotiable. Call 219/631-5420.

Division I Women's Basketball. University of Hawaii is looking for two teams to participate in a round robin December 4, 5 and 6, 1995, or one team to play two games. Ten rooms for three nights included. Please call George Wolfe at 808/956-6518.

The University of Toledo (Division I-A) is looking for football game September 23, 1995. Contact Peter Fields, Assistant Athletics Director, University of Toledo, 2801 West Bancroft Street, Toledo, OH 42606; 419/537-2630.

Football, Division III. Alfred University is seeking football games on September 2, 9 and November 11, 1995. Contact Hank Ford, Director of Athletics, 607/871-2193.

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.

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.

Positions Wanted

Head Football Coach with 90 percent winning record. Desires position with an academic-oriented Division I-AA, II or III school. Write Post Office Box 19, Church Creek, MD 21622; or call 410/228-2491.

Current chief executive of professional sports team in England seeks soccer (plus) position with youth, professional club or college/university. More than seven years as professional player in England, excellent coaching with ability to formulate all aspects of coaching and administration, recruiting, travel and budget management. Contact: Ian McMahon, 13, Hilary Avenue, Bardsley, Oldham OL8 2TD England, or call 011-44-61-665-2241.

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.

KEENE STATE COLLEGE DIRECTOR OF ATHLETICS, SPORTS AND RECREATION

Keene State College is pursuing "Vision 2000," a commitment to academic excellence, community and quality of life on campus.

Keene State College is a public liberal arts college of the University System of New Hampshire with an enrollment of 5000 students. The College has been recognized as a leader in American higher education for its commitment to a vision, broad-based strategic planning initiatives, and cohesive sense of community. Historic Mt. Monadnock overlooks a campus of 168 acres in the picturesque City of Keene (population 22,000). Located in the southwestern corner of New Hampshire, Keene provides traditional New England charm, close proximity to abundant four-season recreational attractions, and easy access (2 hours) to Boston, Hartford, and Albany.

Applications and nominations are being sought for Director of Athletics, Sports and Recreation to start July 1, 1995. Keene State College is NCAA Division II with eight women's and six men's sports, but will complete its move to Division III as of September 1, 1997. Responsibilities include implementation of move from Division II to III and establishment of an appropriate timetable for transition from New England Collegiate Conference and affiliation within Division III conference; provide leadership for long-range plan in athletics and recreational sports, including additional opportunities for student participation, facilities improvement and management; raise funds in support of improvements in collaboration with Advancement Office; develop competitive athletic programs; work closely with Physical Education; manage budgets; supervise and train staff, related duties as assigned. Qualifications: Master's degree and five years' progressively responsible and successful administrative experience in athletics and recreational sports; sensitivity to equity and diversity issues; excellent communication and interpersonal skills; knowledge of NCAA rules and regulations; evidence of sound fiscal, operational, and personnel management; fundraising experience; ability to work effectively with constituencies on and off campus. Desirable: Doctorate and experience beyond the minimum. Salary commensurate with qualifications and experience.

Send letter of application, resume and three letters of reference by February 15, 1995 to:

Gaynelle Pratt,
Office of Human Resource Management
KEENE STATE COLLEGE
229 Main Street
Keene, NH 03435-1604
Keene State College is an Affirmative Action/Equal Opportunity Employer

Kentucky State University

HEAD FOOTBALL COACH (Open: Immediately)

Qualifications: Masters degree. Three years of collegiate coaching experience or seven years of high school coaching experience. Proven ability to recruit and retain academically and athletically qualified student-athletes. Working knowledge and understanding of NCAA policies/rules is a necessity. Demonstrated success as a head coach is desired. **Responsibilities:** Plan, organize, and direct all activities relative to the football program (recruiting, practice organization, budgeting, planning and coordinating team travel, scheduling). **Salary Range:** Negotiable. **Applications:** Send letter of application, resume, graduate transcripts, and three current letters of reference to:

Director of Personnel
Kentucky State University
Frankfort, KY 40601

Application Deadline: Applications will be accepted until position is filled.

Kentucky State University is the 1890 Land-Grant small liberal studies institution in the Commonwealth's higher education system. The University provides education experiences to 2500 students. Augmenting the academic program at the University is the extracurricular program which includes intercollegiate athletics.

Kentucky State University is an Equal Opportunity/Affirmative Action Employer.

TULANE UNIVERSITY Head Track and Field/Cross Country Coach

Tulane University is accepting applications for the position of Head Track and Field/Cross Country Coach. This is a full-time, 12-month position.

The head track and field/cross country coach will be responsible for managing all aspects of the men's and women's track and field (indoor and outdoor) and cross country programs. Specific responsibilities include coaching, scheduling, recruiting, marketing and promoting the programs, budget monitoring and supervising student-athletes' academic performance. In addition, assistance with fund-raising for the track and field and cross country programs and the staging of specific events will be required.

The position requires a bachelor's degree and three to five years successful coaching experience, preferably at the NCAA Division I level. Expertise in technical aspects of track and field and cross country is required. Strong interpersonal skills are required. Thorough knowledge of NCAA and conference rules and regulations is required.

Salary will be commensurate with qualifications and experience.

Applications will be accepted until January 20, 1995. Applicants should submit a letter of application with resume and references to:

Employment Coordinator
Tulane University
Personnel Services
Uptown Square
200 Broadway - Suite 318
New Orleans, LA 70118

Tulane University is an Affirmative Action/Equal Opportunity Employer.

FLORIDA STATE UNIVERSITY Director of Intercollegiate Athletics

Florida State University is seeking a Director of Intercollegiate Athletics who is responsible for leadership of its 19 men's and women's intercollegiate programs. Reporting to the university president, the director is charged with planning, organizing and administering the resources within the department. The department has more than 100 positions and is accountable for annual expenditures in excess of \$22 million.

The successful candidate will exhibit high standards of integrity and a commitment to academic excellence as well as a proven record in senior-level management. He/She will have a thorough knowledge and demonstrated success in matters of intercollegiate athletics, such as personnel management skills, financial expertise, fund-raising experience, media relations, gender and minority sensitivities, and NCAA compliance regulations. He/She will be accountable for the students' success in athletic competition and in the classroom and will foster an environment which cultivates the highest ideals of sportsmanship among coaches, student-athletes and staff.

Required Qualifications: Candidates must possess a minimum of a bachelor's degree and eight years of senior-level management or comparable experience. Experience in higher education athletics administration is preferred, but not required.

The university offers a competitive salary and benefits package. Appointment date is negotiable. Applicants should send a letter of application, two resumes and names, addresses and telephone numbers of three references to: Charles W. Ehrhardt, Chair, Athletic Director Search Committee, Personnel Relations Department, 5632-A University Center, Florida State University, Tallahassee, Florida 32306-1001.

Nominations are welcome. Applications must be received by January 30, 1995. As a member of the Atlantic Coast Conference and the NCAA, Florida State University has a proud tradition of national competitive sports teams performed by true scholar-athletes. The university has a strong liberal arts tradition and stated mission emphasizing graduate education and research.

The selection process for this position will be conducted under the provisions of the "Government in the Sunshine" laws of Florida. Florida State University is an Equal Opportunity/Affirmative Action Employer and encourages applications from women and members of ethnic minority groups.

Miami University OXFORD, OHIO

Director of Intercollegiate Athletics

Miami University is seeking a Director of Intercollegiate Athletics.

The director of intercollegiate athletics reports directly to the president of the university, is responsible for supervision of 11 men's and eight women's varsity sports, and administers a successful Division I program within the Mid-American Conference, the National Collegiate Athletic Association, and, in the case of ice hockey, the Central Collegiate Hockey Association.

Candidates are expected to have a master's degree or equivalent, experience in administration and coaching at the collegiate level, and a personal commitment to absolute integrity in the operation and administration of the university's athletic programs.

The director must demonstrate the ability to provide leadership and direction for the department and for coaches and other athletic staff members. Desirable background also should include evidence of ability to succeed in areas such as alumni relations, fund-raising and public speaking. Candidates also must be able to communicate effectively with faculty, staff, students, alumni and others among the university's varied constituencies. Knowledge of Miami, its traditions and heritage is desired.

To ensure timely consideration, applications must be received no later than February 3, 1995, and sent to:

Dr. William G. Slover
Secretary of the University
Miami University
Oxford, Ohio 45056
Fax: 513/529-1737

Candidates should be prepared to provide the names of at least three references from whom letters of recommendation may be sought. The search will remain open until a well-qualified appointee is identified. The appointment will be effective no later than July 1, 1995, or as soon thereafter as possible.

THE UNIVERSITY: Miami is a state-assisted university whose main campus at Oxford is in southwestern Ohio near Cincinnati and Dayton. Established in 1809, Miami has developed into a selective public university with a long tradition of teaching excellence and undergraduate liberal education, and a strong record of scholarly achievement. Miami has an enrollment of more than 20,000 students earning baccalaureate degrees in 96 areas of study, master's degrees in 60, and doctoral degrees in 10 disciplines. Miami has regional campuses in two nearby cities, Hamilton and Middletown, and a European Center in Luxembourg.

Miami University is an Affirmative Action/Equal Opportunity Employer.

■ Legislative assistance

1995 Column No. 2

NCAA Bylaws 14.3.1.1-(a) and 14.3.1.2-(a) Home-schooling — Certification of academic credentials

NCAA Divisions I and II institutions should note that the NCAA Council Subcommittee on Initial-Eligibility Waivers will consider home-schooling programs on a case-by-case basis for prospective student-athletes who wish to use home-schooling coursework to fulfill the core-course requirements set forth in Bylaws 14.3.1.1-(a) and 14.3.1.2-(a). Thus, those prospects whose high-school education was completed entirely through home-schooling programs are not required to register with the NCAA Initial-Eligibility Clearinghouse. Rather, member institutions should submit the prospects' educational materials to the subcommittee for determination of the initial-eligibility status of that prospects.

Bylaws 13.6.2, 13.6.2.9 and 13.6.2.3.1 Transportation of prospects on official paid visits

NCAA institutions should note that in accordance with Bylaw 13.6.2, a member institution may pay a prospect's actual round-trip transportation costs for his or her official visit to its campus, provided a direct route between the prospect's home and the institution's campus is used. However, in accordance with 13.6.2.9, it is not permissible for an institution, its athletics department staff members or representatives of athletics interests to pay, provide or arrange for the payment of transportation costs incurred by relatives or friends of a prospect to visit the campus or elsewhere except as specified in 13.6.2.9-(a) and (b). Further, as set forth in 13.6.2.3.1, an institution may not arrange payment of the airline ticket to allow a prospect (or the prospect's relatives or friends) to take advantage of ticket bonuses, rebates, refunds or other benefits connect-

ed with the purchase of the ticket. Therefore, it is not permissible for an institution to reimburse a prospect for any portion of a ticket to visit an institution's campus for an official visit if the ticket involves a benefit for the prospect (or the prospect's relatives or friends).

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

News quiz answers: 1-(d). 2-True. 3-True. 4-(a). 5-(b). 6-(b). 7-True. 8-(b).

Gambling

Editorial: Growing problem of gambling on campuses must be addressed

► Continued from page 4

- Using tuition money for gambling.
- Using financial aid or other loans for gambling.
- Conning their parents to send additional money, which was used for gambling.
- Stealing cars, items or money from employers for gambling.
- Selling personal property for money to gamble with.

The list could go on and on, but the point is there is a serious problem of compulsive gambling in our colleges. The following quotes indi-

cate an awareness of how the problem is increasing:

"The problem of gambling on campus has increased in recent years. It's probably more pervasive than we thought." (Robert E. Frederick, chair, NCAA Division I Men's Basketball Committee)

"One of the problems with gambling is no one thinks it's their problem." (David E. Cawood, NCAA assistant executive director for marketing and broadcast services)

"Colleges need to attack the problem of gambling on campus with education." (Paul Anger, pres-

ident of the Associated Press Sports Editors)

I have spoken on many college campuses and know, first hand, that there is a major gambling problem on campus. The problem must be addressed in a serious way. It will not go away. On the contrary, it gets worse.

I believe we need to encourage Gamblers Anonymous meetings to start on campus. Education and information should be offered to all students. The subject should be included in any discussions focused on addiction. Literature and information about help that is available

should be offered. Counseling services should include help for compulsive gamblers.

I recently resigned my position as executive director of the Council on Compulsive Gambling of New Jersey in order to spend more time lecturing on the subject of compulsive gambling, especially on college campuses. Together, we can offer help to young people before they destroy their lives.

Arnie and Sheila Wexler run a consultant service for compulsive gamblers. They may be reached at 908/774-0019.

Address

Be open to change, Dempsey tells delegates

► Continued from page 1

presidents — within divisions and in the oversight of the entire Association — the structure of the Association must vest unequivocal responsibility for intercollegiate athletics in presidents, elected by and responsible to their peers," Dempsey said.

He added that the "responsible presidential bodies" must have the ability to administer and change rules of the Association in a timely manner — subject to repeal only by a "super-majority" of the membership.

"This would fundamentally change the nature and powers of our Convention — but it is a change whose time has now come."

Core values

Dempsey also told delegates that "the restructuring effort is not just about governance but about values," and noted that the task forces also agree — even as each division pursues almost total autonomy — that "certain core values are common to all divisions."

He advised the membership to look to the NCAA constitution for "the best expression" of values.

He quoted the constitution's statement that "the competitive athletics programs of member institutions are designed to be a vital part of the educational system. A basic purpose of the Association is to maintain intercollegiate athletics as an integral part of the educational program and the athlete as an integral part of the student body and, by so doing, retain a clear line of demarcation between intercollegiate athletics and professional sports."

Dempsey said those words are the foundation upon which the Association was established and upon which it must continue to build.

"They express an ideal that can be realized at the smallest Division III institution to the largest Division I program. They have guided the decade of reform and now they must guide us into a new century — one in which it is clear that responsibility for intercollegiate athletics is exercised by presidents, for student-athletes."

Gavitt

Former Big East Conference commissioner named Foundation president

► Continued from page 1

"During the course of my career, the two things that have always motivated me were winning basketball games — which was always a necessity in the 21 years that I served as a coach and the past four years in professional athletics — and, I think even more importantly to me...to try to do something that would make it better for the young people who play these games...." Gavitt said at a January 7 news conference announcing his appointment at the NCAA Convention in San Diego.

"This NCAA Foundation challenge is, to me, right down my alley."

The NCAA Foundation — a non-profit tax-exempt corporation that works closely with the NCAA but is a separate organization, aims "to generate and award funds in support of programs that enable stu-

dent-athletes to participate fully in the college community, to achieve successful academic and athletics experiences, and to prepare to be effective citizens and productive contributors to society." The Foundation was created in 1988.

To achieve its mission, Foundation resources are used to support programs such as Degree-Completion Awards; CHOICES (an alcohol-education program); the Life-Skills Program, focusing on academic and personal development; Winning for Life (scholarships in the "sciences"); and Sports Journalism Scholarships.

As president, Gavitt will be responsible for the administration and operation of the Foundation. Major areas of responsibility include fund-raising, personnel management, budget development, and building and maintaining working relationships with Foundation part-

"This NCAA Foundation challenge is, to me, right down my alley."

■ Dave Gavitt
New president,
NCAA Foundation

ners and supporters.

Veteran coach

Gavitt began his career in collegiate sports as a basketball and baseball player for Dartmouth College. He moved into coaching at Dartmouth and went on to guide the men's basketball team at Providence College to eight consecutive 20-win seasons.

Gavitt served as director of athletics at Providence for 10 years, expanding the program from sev-

en to 24 sports. While at Providence, he was involved in founding the Big East Conference in 1979 and served as its commissioner until 1990.

Gavitt became chief executive officer of the Boston Celtics in 1990 and served in that capacity until the summer of 1994.

Gavitt's involvement in sports leadership has included service on the NCAA Division I Men's Basketball Committee, which he chaired from 1982-84. He has also served as a member of the U.S. Olympic Committee board and of the FIBA central board. He was also president of USA Basketball.

The Foundation is governed by a board of directors of nationally prominent leaders in education, business, sports, and entertainment and is funded by contributions from the NCAA and the private sector.

II women's indoor track qualifying standards corrected

Several errors were discovered recently in the qualifying standards for Division II women's indoor track as listed in the 1995 NCAA Men's and Women's Track and Field/Cross Country Rules and the 1995 NCAA Men's and Women's Indoor Track Handbook.

Specifically, the automatic-qualifying standards for the 400-meter run, the 1,600-meter and mile relays, and the triple jump are incorrect. Also, the provision-

al times for the 400-, 800-, 1,500- and 5,000-meter runs and the mile run are incorrectly listed in both the rules book and handbook.

The automatic standards for the 400-meter run are 57.10 (tracks under 200 meters), 56.20 (tracks of 200 meters) and 55.50 (tracks over 200 meters). Provisional standards are 59.60, 58.70 and 58.00, respectively. All times are for fully automatic timing devices. Manual times are

achieved by deducting .30 seconds.

Automatic standards for the 1,600-meter relay are 3:52.60 (tracks under 200 meters), 3:50.00 (tracks of 200 meters) and 3:47.40 (tracks over 200 meters), while mile relay times are 3:53.80 (tracks under 200 meters), 3:51.20 (tracks of 200 meters) and 3:48.60 (tracks over 200 meters).

Provisional standards for the 800-meter run are 2:19.00 (tracks

of 200 meters or less) and 2:18.20 (tracks over 200 meters), while the 1,500-meter run standards are 4:47.00 and 4:45.60, respectively. The standards for the mile and 5,000-meter runs are 5:07.00 and 5:05.60, and 18:25.00 and 18:21.90, respectively.

The automatic qualifying standard for the triple jump is 12.04 meters (39 feet, 6 inches).

A correct version of the standards appeared in the September 19 issue of The NCAA News.