

The NCAA News

Official Publication of the National Collegiate Athletic Association

January 18, 1995, Volume 32, Number 3

Membership segments define limits on restructuring

By Jack L. Copeland
MANAGING EDITOR, THE NCAA NEWS

SAN DIEGO — Discussions of preliminary restructuring proposals during the NCAA Convention revealed a willingness by the membership to at least accept — and even embrace — much greater autonomy for each NCAA division.

But those discussions also uncovered a few "lines in the sand" — areas where segments of the membership indicate an unwillingness to compromise — that potentially could complicate restructuring efforts during the coming year.

Most delegates who spoke on restructuring in various forums during the January 7-11 Convention complimented the efforts of

the three division task forces that developed the proposals. Many marveled at the short time (four months) in which the groups achieved a consensus on a number of key issues — most notably, the concept of presidential authority in governance.

Representatives of all divisions acknowledged that the greater autonomy promised by restructuring could produce many benefits for all three divisions, particularly by increasing the efficiency of governance.

But the discussions also suggested that the membership as a whole may not be as close to reaching a consensus as the task forces. At best, a number of concerns within each division and subdivision still must be addressed.

"Obviously, we've got some concerns that have been expressed," said NCAA Executive

Director Cedric W. Dempsey. "Some of the feedback was negative; some of the concerns are legitimate."

Among those concerns:

■ A strong desire in Divisions II and III to empower an Executive Committee/Board representing all three divisions with responsibilities not only for ensuring adherence to the Association's "core values" — a concept agreed upon by Division I — but authority over the Association's budget and national office administration.

The Division I task force's proposal that a 15-member Division I board of directors assume oversight responsibility for the Association's executive director and annual budget prompted widespread disagreement in other divisions.

Dempsey himself expressed a preference for a more inclusive board. "I think there needs to be an overall executive body," he told reporters January 9.

■ Potential disagreement among the divisions on "core values." For example, the Division I principle of financial self-sufficiency is a possible source of conflict in any negotiations with the other divisions.

That concern was represented in the January 9 general business session by President James J. Whalen of Division III Ithaca College, who warned the membership that restructuring must be pursued for the right reasons.

"There is a 'C' up there in that sign," he

See **Restructuring**, page 21 ►

Corrigan elected NCAA president

Secretary-treasurer,
II vice-president also
picked at Convention

A new NCAA president and secretary-treasurer, as well as a new Division II vice-president, were elected by delegates at the 1995 NCAA Convention in San Diego.

The new officers are Eugene F. Corrigan, commissioner of the Atlantic Coast Conference, who was elected NCAA president; Phyllis L. Howlett, assistant commissioner of the Big Ten Conference, secretary-treasurer; and Lynn L. Dorn, director of women's athletics and senior woman administrator at North

Corrigan

Howlett

Dorn

Dakota State University, Division II vice-president.

Corrigan succeeds Joseph N. Crowley of the University of Nevada, Howlett replaces Prentice Gautt of the Big Eight Conference and

Dorn succeeds Charles N. Lindemann of Humboldt State University.

The new officers, who were

See **Elected**, page 28 ►

Smith chosen as I Commission chair

Samuel H. Smith, president of Washington State University, has been elected as Division I chair of the NCAA Presidents Commission. Smith replaces Eamon M. Kelly of

■ New Commission members: **Page 19.**

Tulane University, whose term on the Commission expired at the conclusion of the recent NCAA Convention.

Smith was elected to the Presi-

dents Commission in January 1994 as the Pacific-10 Conference representative.

His tenure as Washington State president began in July 1985. During his administration, Smith has strengthened support for research at the university while at

Smith

the same time enhancing opportunities for women and minorities.

In addition, a "building boom" has taken place on the campus, and branch campuses also have been established throughout the state.

Smith is a native Californian who earned undergraduate and doctoral degrees in plant pathology from the University of California, Berkeley.

He served as an assistant pro-

See **Smith**, page 28 ►

Rich Clarkson/NCAA Photos

Olympic influence

Former NCAA and Olympic champion gymnast Peter Vidmar spoke at the NCAA Convention in favor of Proposal No. 104, which extends a moratorium on the discontinuation of National Collegiate championships through the 1996-97 academic year. See related story, page 21.

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
Basketball statistics	15
Administrative Committee minutes	20
NCAA Record	24
The Market	25
Legislative assistance	28

Hamm

■ A summary of voting actions is published for all legislation considered at the 1995 Convention in San Diego: **Page 6.**

■ The Convention elects new NCAA Council members, and new members of the NCAA Executive Committee and NCAA Presidents Commission also begin terms: **Pages 19-20.**

■ Soccer player Mia Hamm of the University of North Carolina, Chapel Hill, is this year's recipient of the Honda-Broderick Cup as the nation's outstanding collegiate woman athlete: **Page 28.**

■ On deck

January 23	Special Committee to Study Division II Athletics Certification, Augusta, Georgia
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

Revenue

Division I members receive membership trust disbursement

Checks totaling about \$8.1 million were mailed to the Division I membership January 13 in a liquidation of the membership trust fund.

The money was distributed based on the annual historical data on file for the broad-based (sports-sponsorship and grants-in-aid) and basketball funds for the years that monies were placed in the trust.

In a related matter, 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 contacts: Tricia Bork and Frank E. Marshall.

Fellows program

Administrative Committee approves different approach

A new structure has been approved by the NCAA Administrative Committee for the NCAA fellows program.

That program, which was approved in concept by the NCAA Executive Committee at its December 4-5 meeting, now will provide for the NCAA to conduct from two to four seminars annually, to which member institutions would be invited to send minority administrators. The new plan was recommended by David G. Carter, chair of the Presidents Commission Subcommittee on Minority Issues.

The previous plan involved administra-

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: Quiet period.

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

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

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

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

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

Division II football

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

February

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

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

MAILING

13: Supplemental distribution of membership trust fund mailed to Division I membership.

15: Divisions II and III Enrollment and Persistence Rate Disclosure Forms mailed.

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.

tors participating in a year-long fellowship away from their campus.

Staff contact: Daniel Boggan Jr.

Title IX

AFCA asks Congress for Title IX hearings

The board of directors of the American Football Coaches Association has asked Congress to hold hearings on the fairness of the Title IX policy interpretation concerning athletics.

A statement by the board said: "The AFCA board strongly supports full and fair access to intercollegiate sports for women and is committed to the principles which prompted passage of Title IX. However, Title IX has been interpreted in a manner that is illogical, unfair and contrary to Congressional intent. Title IX has been carried to lengths never contemplated by the statute's authors, resulting in unforeseen harm to athletics and educational opportunities for both men and women throughout all levels of college athletics."

The AFCA board's statement said that the concept of proportionality should undergo special examination. Also, it asked Congress to revisit the 1974 Javits Amendment, which states that "with respect to intercollegiate athletic activities (there should be) reasonable provisions considering the nature of particular sports."

BCA

BCA board responds to Convention decisions

The legislative committee of the Black Coaches Association says that group "will immediately appeal to the social consciousness" of prospective student-athletes and will use outside groups to influence their choice of colleges.

A statement issued January 16 by BCA Executive Director Rudy Washington, men's basketball coach at Drake University, said: "We're requesting our membership to no longer engage in senseless dialogue or debates on academic standards."

The BCA has claimed that the provisions of new Bylaw 14.3 standards, now scheduled to take effect in August 1996, will have a disproportionate and adverse effect on minority student-athletes.

Men's and women's combined basketball records

When it comes to the combined success of men's and women's basketball programs, it's hard to argue against the University of Connecticut and the University of North Carolina, Chapel Hill.

Through January 11, both the Huskies' men's and women's teams were undefeated — the only program in Division I that could make such a claim. North Carolina had more combined wins than any school and was just behind in percentage at .963.

Tennessee State University's Johnny Franks compiled the 1994-95 list, which is unofficial. Official NCAA records show that Connecticut also led the nation in combined records in 1993-94 with an overall mark of 59-8 (.881), edging North Carolina (.871). North Carolina led the nation in combined wins with 61.

1993-94 men's and women's combined basketball records

School	MEN'S		WOMEN'S		TOTAL		Pct.
	W	L	W	L	W	L	
1. Connecticut.....	29	5	30	3	59	8	.881
2. North Caro.....	28	7	33	2	61	9	.871
3. Purdue.....	29	5	29	5	58	10	.853
4. Siena.....	25	8	24	4	49	12	.803
5. Kansas.....	27	8	22	6	49	14	.778
6. Florida.....	29	8	22	7	51	15	.773
7. Ala. Birmingham.....	22	8	23	6	45	14	.763
8. Montana.....	19	9	25	5	44	14	.759
9. Bowling Green.....	18	10	26	4	44	14	.759
10. Southwest Tex. St.....	25	7	20	8	45	15	.750
11. New Mexico St.....	23	8	24	8	47	16	.746
12. Marquette.....	24	9	22	7	46	16	.742
13. Old Dominion.....	21	10	25	6	46	16	.742
14. Texas.....	26	8	22	9	48	17	.738
15. Texas Tech.....	17	11	28	5	45	16	.738
16. Arkansas.....	31	3	15	14	46	17	.730

17. Alabama.....	20	10	26	7	46	17	.730
18. Southern Cal.....	16	12	26	4	42	16	.724
19. Virginia Tech.....	18	10	24	6	42	16	.724
20. Duke.....	28	6	16	11	44	17	.721

1994-95 men's and women's combined basketball records (through Jan. 11)*

School	MEN'S		WOMEN'S		TOTAL		Pct.
	W	L	W	L	W	L	
1. Connecticut.....	11	0	11	0	22	0	1.000
2. North Caro.....	11	1	15	0	26	1	.963
3. Georgia.....	11	2	12	0	23	2	.920
4. Stanford.....	10	1	11	1	21	2	.913
5. Western Ky.....	7	2	11	0	18	2	.900
6. Kansas.....	11	1	12	2	23	3	.885
7. Tennessee St.....	8	2	9	1	17	3	.850
8. Clemson.....	10	1	12	3	22	4	.846
9. Colorado.....	9	2	12	2	21	4	.840
10. Arkansas.....	13	2	11	3	24	5	.828

* Compiled by Tennessee State University sports information director Johnny Franks.

Briefly in the News

Woman is boys' coach

When former University of Kentucky women's basketball star **Patti Jo Hedges Ward** moved to Louisville, Kentucky, last summer, she did so with the intent of getting out of coaching and starting a family.

But a funny thing happened. Not only is Hedges now juggling coaching duties as the Louisville Eastern High School assistant girls' varsity coach, the head girls' junior varsity coach and the head girls' ninth-grade coach, she also has become the most-talked-about head boys' varsity coach in the state.

That's right — boys' coach.

Hedges Ward's path to becoming boys' coach certainly is a strange one. It all started when her husband, **Steve Ward**, the head girls' basketball coach at Lexington Bryan Station, accepted a similar position at Eastern. Hedges Ward then resigned her position as head girls' coach at Lexington Catholic, thinking she might have the chance to assist her husband at Eastern.

But when Eastern's head boys' coach **Kevin Gray** — whose most recent coaching position was as an assistant at Baylor University — didn't get his teaching certificate in time to start the season, Eastern's principal asked Hedges Ward to take over until Gray became certified.

It was no big deal for Hedges Ward, whose coaching resume includes various duties at Eastern Kentucky University, Kentucky, the University of Louisville and Georgetown University. But it became a much bigger deal when Gray was indicted in mid-November on charges of postal and mail fraud and conspiracy while at Baylor.

Thus, assistant coach Hedges Ward became head coach. And Eastern was off to a 8-4 start through mid-January.

And although the Eastern administration has said Hedges Ward can remain head coach for as long as she wants, Hedges Ward thinks a one-year stint will do just fine.

"I really don't have that desire to continue," she told the Louisville Courier-Journal. "It's not really a goal of mine, I guess. Now, if **Denny Crum** called about being an assistant coach at Louisville...."

University of Hartford photo

The art of making friends

The University of Hartford baseball team spread holiday cheer to young patients during a pre-Christmas visit to the St. Francis Hospital in Hartford, Connecticut. Dave Tober (above), a second baseman, showed off his artistic skills while helping a patient make a mini baseball bat out of Play-Doh. The team brought Hawk pompons, water bottles and mini banners for each child.

Hedges Ward's staff consists of three male assistants, including Gray, who all get into the coaching act during games. In fact, it's often "coaching by committee" when things really get going in a game.

"Everybody's mumbling something," Hedges Ward joked.

Bear with them

The Teddy Bear nickname for the Mercer University women's basketball team has been dumped for the second time in five years.

Although the Teddy Bears never had been the official nickname of the team, the name was revived this season — in part — to commemorate the 25th anniversary of the women's basketball program, according to The Associated Press.

"There were some students and faculty

members on campus who were not comfortable with the name," Mercer athletics director **Bobby Pope** said.

Pope said he talked with Mercer President **R. Kirby Godsey** "and we agreed we would start calling the women's teams the Bears — not the Lady Bears or Teddy Bears, but the Bears."

The Mercer men's teams use the Bears nickname.

When **Lea Henry** became coach of the women's team in 1990, she did away with the name because she felt it was degrading. The team was known as the Lady Bears until this season, when Henry left for Georgia Institute of Technology and **Billy Holmes** took over at Mercer. Holmes brought along former Mercer star **Sybil Blalock** as an assistant. Blalock wanted the legacy of the Teddy Bears restored.

Milestones

Jonathan Halpert, men's basketball coach at Yeshiva University, recorded his 200th career victory January 3. He is in his 22nd year at the helm of the program.

University of California, Irvine, men's basketball coach **Rod Baker** recorded victory No. 100 in the Anteaters' 69-66 win over St. Mary's College (California) December 23. Baker, who is in his fourth season at UC Irvine, also has been head coach at Tufts University.

Kathy O'Neil, women's basketball coach at the University of Massachusetts at Lowell, won her 150th game when the River Hawks beat St. Anselm College, 66-63, December 7.

Sue Duprat, women's basketball coach at St. Michael's College, registered her 250th coaching victory December 7 in a 74-72 defeat of Bryant College.

Gary Smith, men's basketball coach at City College of New York, earned his 200th career victory with a win over Pratt University.

State University of New York at Cortland field hockey coach **Pat Rudy** posted her 200th victory in the quarterfinals of the NCAA Division III Field Hockey Championship in November.

Pat Sullivan, men's basketball coach at the College of St. Francis (Illinois), topped the 300-victory plateau with an 81-80 win over the University of San Francisco.

Kathy Solano, women's basketball coach at the University of Maryland, Baltimore County, recorded her 200th career win recently.

Mark Edwards, men's basketball coach at Washington University (Missouri), claimed his 200th collegiate victory January 3 with an 89-86 win at the University of Chicago. Edwards is in his 14th season at the institution.

Lou Henson, men's basketball coach at the University of Illinois, Champaign, became the fourth coach in Big Ten Conference history to register 200 conference victories. He accomplished the milestone January 10 when the Fighting Illini beat Purdue University, 62-58, on Henson's 63rd birthday.

Math/science component of NYSP to be expanded

The NCAA National Youth Sports Program Committee allocated \$500,000 in Federal funds for expansion of the math/science component of NYSP from the 1994 total of 21 schools to 40 this year.

A portion of the funds allocated will allow institutions to hire a math/sciences coordinator to oversee activities designed for participants.

The funds were allocated during the committee's January 3-5 meeting in Scottsdale, Arizona.

Ideally, the math/science component — which emphasizes hands-on instruction — eventually will be expanded to all NYSP sites.

The committee also discussed a site visit it made to the Youth Education through Sports (YES) football clinic, held in conjunction with the IBM OS/2 Fiesta Bowl.

The committee visited the clinic in order to better prepare for a proposed girls' sports program to be conducted this fall at various NYSP sites, using the YES program as a model.

The girls' programs are designed to bring NYSP summer program participants back to campuses periodically during the fall for one-day programs.

In another action, five spring regional workshops that were eliminated last year because of budget constraints will be reinstated this year to assist in the training of site staff members. The committee agreed to include computer specialists in regional workshops for training on new NYSP software that will be used at sites this summer.

Although there was some attrition, the total of institutions participating in NYSP remains stable at 173. The following institutions have added NYSP programs: Auburn University; University of California, Davis; California State University, Fresno; Centenary College (Louisiana); Mississippi State University; University of Northern Iowa; St. Paul's College; Texas Tech University; University of Wisconsin, Oshkosh; and Youngstown State University.

New tenure

In his first press conference as NCAA president, Eugene F. Corrigan, commissioner of the Atlantic Coast Conference, discussed issues facing the Association. See story on Corrigan's election, page 1.

Rich Clarkson/NCAA Photos

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

Good sportsmanship needs team effort

By Victor A. Bubas

Don't panic.

Sportsmanship isn't dead, but only because there are many people of all ages who are trying to restore the ideal to what it once was.

Far too many people, however, are trying to pull the plug and let it die. Their egos stand in the way of decent and acceptable behavior. They don't care about the consequences for others or for the state of the competition. What I see and hear is frightening, and unless we act soon we'll ruin the future for the youngsters who are looking to us for leadership.

Bubas

The question is: Who cares? Do you care? Specifically, what actions are wrong? What are the solutions? We can't be like people who criticize the Congress every day yet do not even take the time to vote. The price of progress is participating in the solution.

The burden is on the family first because children should be taught early in their years that they alone are responsible for their actions. Next, the burden is on the institutions. Events are played on their turf and under their auspices. Finally, parents, coaches, teachers and administrators need to understand what power they have over these burgeoning young athletes. Kids will do almost anything they have to in order to be able to practice and play. They will make the grades you think they are capable of making; they will behave the way they should; and they will be good citizens in their families, communities, churches and nation.

Before I reveal what I deplore, let me tell you what I advocate wholeheartedly. I am for deafening cheers in a stadium when a team makes a good play. I am for the bands playing loudly during times out. Painted faces never hurt anyone. Cheering, dancing and reasonable stunts all add electricity to the game. I have been in stadiums and arenas where I thought the seats and beams were going to crack from the noise, particularly in a

'Tuition plus need' merits closer look

The report of the NCAA Committee on Financial Aid and Amateurism on changing to "tuition-plus-need" athletics financial aid had some very intriguing conclusions that were easy to overlook in a very busy Convention, and which deserve our very careful attention.

Specifically, the committee's report suggests that such a system "is more gender-neutral than the current system," "will advantage needy students over the current system," and "has the potential to increase athletics opportunities for

□ Letter

student-athletes." That certainly would be an extraordinary set of results!

These conclusions all are supported by the projected savings figures from the committee's survey of actual student-aid profiles. An average per-student savings of \$380 — the midpoint of the survey's projected range — would save \$76,000 for 200 students. That is enough for 13

more grants at the reported Division I average figure of \$6,000. In a time of severe financial constraints, this average saving of 6.3 percent (\$380 as a fraction of \$6,000) would be truly significant.

A tuition-plus-need system will require careful administration, but with careful planning, we ought to be able to accomplish it. And the projected benefits for our students could be very substantial.

Jeffrey H. Orleans
Executive Director

Council of Ivy Group Presidents

□ Opinions

Thoughts vary on initial-eligibility vote

Editorial

Greensboro News and Record

"Reasonable standards allow both academic and athletic success. And reasonable standards will be met by young people who understand that the way you get what you want is to play by the rules. Steadily rising standards are in the best interest of disadvantaged athletes. Declining standards in the name of fairness are not fair to anybody.

"The NCAA members didn't do themselves, college sports or disadvantaged young people any favors by slacking off, even a little bit. Eligibility rules need to be strengthened, not weakened. Collegiate athletics is an important part of life, but so are academic achievements. The number of scholarship athletes who will ever earn a living from professional sports is laughably small. They need to know from the start that there's a lot more to life."

Paul Knox, football coach
Los Angeles Dorsey High School
The Los Angeles Times

"The NCAA is changing rules so fast that by the time coaches get students ready for one set of rules, they change the rules again and we have to tell the next group of kids something different. You have to do a little bit more than last year....

"I wish people making these decisions would welcome some input from high-school administrators, coaches and guidance counselors. If nothing else, they can get a realistic picture of what's going on at the high-school level.

"There is this perception that if you raise standards, students will set higher goals and will automatically perform better. That's not always true.

"Of course you want to push your students to excel at the highest rate. But when you raise standards, you eliminate quite a few young men and women who might be academic late bloomers...students who might otherwise go to college and be quite successful."

Frank Kunf, football coach
Fort Lauderdale Olympic Heights High School
Fort Lauderdale Sun-Sentinel

"(The new NCAA academic standards are) a movement in the right direction. I've been a teacher for 22 years and the idea of getting an education should be paramount. It's something we preach to our athletes here from Day 1."

Bill Campbell, columnist
New Orleans Times-Picayune

"Athletes have been called dumb, arrogant and immature, yes. But no one with a sense of honesty could deny they were cool.

"If they cut designs into their hair, other kids cut their hair. If they threw spitballs in class, other kids wanted to throw spitballs.

"Now university CEOs are telling us, if athletes want to study physics, other kids will want to study physics. If athletes become better students, all students will become better students. It's just logical.

"And the NCAA is trying to provide the incentive. It took the first step, Prop 48, in 1986. The next step, Prop 16, goes into effect in 1996.

"It says, fundamentally, if you're an athlete and you don't meet the somewhat stringent academic requirements, you can't play ball in your first year in college.

"Many university administrators believe this will make even those who can't dribble a basketball or catch a pop fly work harder.

"All I've got to say is this country is in need of any jump start it can find to make kids want to study more. Our educational system needs all the help it can get.

"And if this works, as far as I'm concerned, that's cool."

Editorial

St. Louis Post-Dispatch

"Opponents of Proposition 48 said it would deny a college education to many students, primarily minorities, and relied too heavily on culturally biased tests. That question of bias remains a thorny one. But the experience of Proposition 48 has hardly been the disaster that its detractors foresaw.

"The basic argument in favor of the stricter requirements still holds true.

"College sports require a tremendous amount of time, and anyone who plans to play as a freshman needs a strong academic background to keep up with coursework as well as athletics. Allowing someone without that background to play anyway may benefit the university's athletic program, but it does the student no favor. Once his athletic eligibility is over, if he has not kept up academically, his future is limited, except for the very few who can look forward to a brief career in professional sports.

"Proposition 16 will give student-athletes a more realistic view of their future and the chance to buckle down before they graduate high school. Far from hurting their prospects, it improves them."

Phil Jackman, columnist
The Baltimore Sun

"On the plus side, slowly but surely the NCAA is making progress toward making athletes in the revenue-producing sports of football and basketball have more than a vertical leap or an impressive bench-press ultimately to qualify as an alumnus.

"It has been tough and there have been roadblocks, figuring out what part standardized-test scores and grades in high-school algebra and history play in predicting a student-athlete's ability to absorb advanced information. Not helping matters, of course, is the incontrovertible fact that secondary education has tumbled to a scandalous level in many areas.

"Then there's the crowd that while constantly insisting 'we want to make it better for the kids,' seems intent on placing the emphasis on extracurricular activity to the detriment of what the original intent of attending college has always been. Their credo is, participation in sports is a right, not a privilege....

"Since it's not likely the colleges are about to return money they have already spent or transform hoops halls into libraries, the NCAA must try to be all things to all people. A place to teach the masses how to earn the revenue they send to the government for disposal while readying those scant numbers who end up as our idolized and despised professional sports millionaires.

"It's a tough assignment and somebody has to do it, as the saying goes, but why academia took it upon itself is anybody's guess. Study the situations that arise as times, people and college administrations change and it's not long before you come to the conclusion that these are problems that don't necessarily have satisfactory answers.

"Tougher entry and eligibility rules for freshmen, which the Convention got through and has coaches screaming bloody murder, is definitely a step in the right direction. Now making sure that these rules are adhered to and not watered down in time becomes the problem."

By Stephen R. Hagwell
THE NCAA NEWS STAFF

For more than four years, Division I track and field coaches have debated regional qualifying for championship competition. During that time, numerous proposals have been rejected and countless hours spent discussing the issue. But the debate may end soon.

Division I coaches currently are considering a proposal from a regional qualifying committee appointed by the Division I subcommittee of the United States Track Coaches Association (USTCA).

"A lot of people are frustrated by the current means of qualifying," said Tom Pagani, women's track coach at California State University, Fresno, and cochair of the Division I regional qualifying committee of the USTCA. "All the possible factors — indexing of tracks, altitude adjustments, weather, wind-aided marks — have reduced the human element. In the current system, it doesn't make any difference what the conditions are; if you reach a mark, you go (to the national championships). A number of people are tired of performance-based qualifying."

The proposal recommends several changes to the current championships qualifying process, including:

- Dividing the country into six regions.
- Establishing mandatory indoor and outdoor regional meets to be held one and two weeks, respectively, before the national championships.
- Establishing an equal number of qualifiers per event.
- Advancing regional winners and runners-up to the indoor championships, and winners and second- and third-place finishers outdoors. A specified number of at-large competitors would advance indoors and outdoors.

Currently, championships participants advance based on time, height and distance standards. Student-athletes who meet the automatic-qualifying standard for their event as set forth by the Division I subcommittee of the NCAA Men's and Women's Track and Field Committee automatically advance. The remaining participants, who must meet a provisional qualifying standard, are selected via descending-order lists.

Further, event fields vary under the current system. For example, the minimum field size for the 100-meter dash is 24 student-athletes, while the long jump provides for 16 student-athletes.

Based on recent coaches polls, it's surprising the issue still is unresolved. In 1990, coaches voted, 77-0, in favor of regional qualifying. Polled again at the 1993 USTCA convention, the membership voted, 121-31-3, in favor. But while the general idea is accepted, the details are not.

Agreement hard to find

"Like any issue, when you're working with such a large group of individuals and diverse programs, you're not going to end up with a system that everyone agrees with," said Pete Schuder, men's track coach at Boston University and cochair of the USTCA's Division I regional qualifying committee.

Coaches opposed to regional qualifying contend it is a means to bring parity to the sport.

"People are looking for a level playing ground and I don't think we can have a system set up that encourages athletes to go in one direction or another," said Beverly Kearney, women's track coach at the University of Texas at Austin. "You're always going to have some areas (of the country) that are stronger in the sprints or field events."

Advocates acknowledge that there are always going to be areas stronger in certain events. However, they don't believe championships participation should be affected by location, climate or facilities.

"If I run at Iowa State, which is a fast track, four out of five weeks during indoors and you never run there, I'm obviously going to have an advantage," Pagani said. "A facility or location shouldn't dictate who advances and who doesn't."

Advocates also contend regional qualifying would eliminate outside factors and provide student-athletes with equal opportunities. They contend that the national championships are decided by head-to-head competition and that qualifying for the championships should be decided that way, also.

Opponents state there is no need for regional qualifying;

QUALIFYING STATEMENT

Proposal from U.S. track coaches association would revamp current performance-based qualifying for I championships

Allport Gray Mortimore photo

The Division I subcommittee of the United States Track Coaches Association recommends doing away with the performance-based system currently used to qualify for the Division I track and field championships. The association's proposal to change the current system is drawing both praise and criticism.

the current system works.

"The best kids are at the meet," said John Webb, men's track coach at the University of Florida. "For the number of events we have and the number of schools, we need to make adjustments. I've seen several proposals for regional qualifying and haven't seen one I'm sold on."

"We need to focus on making our sport more attractive. I think our meets are too long and that makes it tough to keep people in the stands. I agree with the concepts (of regional qualifying), but I think all we need to do is make some adjustments in the current system."

Areas of concern

The proposal's most controversial area is geographical breakdown. The current proposal, which divides the country into six regions, is based on four criteria: geographical proximity, event balance, number of student-athletes in previous national championships and numbers of teams.

"I think the regional qualifying concept should be more like basketball, where teams are seeded and assigned randomly," Webb said. "I think that makes it fair. To draw lines on a map puts a lot of teams at a disadvantage."

Timing and access also are areas of debate. The proposal calls for indoor and outdoor regional meets to be held one and two weeks, respectively, before their respective championships. Opponents contend that would require many institutions to compete at conference, regional and national

championships on consecutive weeks.

"We need to decide where our emphasis is," Webb said. "Is it on conference, regional or national championships? It seems like we have to make a choice of which meets we'll run...I don't agree with that."

Said Kearney, "With so many conferences combining, conference championships are taking on greater importance. I don't feel the time frame, with three seasons (cross country and indoor and outdoor track), can add another meet to get to the national championships."

Advocates contend institutions currently spend the time between conference and the national championships chasing qualifying marks at last-chance meets. They also contend regional qualifying would give the sport a much-needed boost because it would remove confusion regarding qualifying; student-athletes would advance based on head-to-head competition.

"There's been concern over the years of a decline in interest in the sport," Schuder said. "Regional qualifying might generate interest between schools and among fans, similar to conference meets."

Regardless of the outcome, Schuder says discussing the issue helps the sport.

"Any move we make is going to benefit track and field," he said. "This stuff of analyzing and plodding along is healthy, it gets everyone involved. If we sit back and stay with the status quo, we're in trouble."

Forum talk

Robert M. McChesney (left), president of the University of Montevallo, and Presidents Commission member E. Roger Sayers, president of the University of Alabama, Tuscaloosa, discuss issues at the chief executive officers forum January 8 at the NCAA Convention.

Rich Clarkson/NCAA Photos

Convention voting summary

This summary of actions taken at the 1995 NCAA Convention is provided by the NCAA legislative services staff. Any questions regarding this summary should be directed to that office. The proposals are arranged in the order that the involved legislation — Constitution first, then bylaws — appears in the NCAA Manual. Please note that the intent statement is for the entire proposal; as a result, some facts in the statement may not be specifically applicable to the subsection(s) of a proposal.

Adopted

Constitution 2

Proposal No. 12: Principles of Student-Athlete Welfare — Adopted (796-4-2)

Intent: To incorporate into the constitution these principles related to student-athlete welfare.

Amend: 2.2

Effective Date: Immediately.

Constitution 3

Proposal No. 2-A: NCAA Compliance Forms — Adopted (Paddle)

Intent: To permit institutions to complete and maintain NCAA compliance forms on campus and eliminate the requirement that these forms be sent to the national office.

Amend: 3.2.4

Effective Date: Immediately.

Proposal No. 108-A: Emerging Sports for Women — Adopted (Paddle)

Intent: To establish a timetable for the application of NCAA legislation to emerging sports for women.

Amend: 3.2.4.4

Effective Date: Immediately.

Proposal No. 1-A: Drug-Testing Consent Form — Adopted (Paddle)

Intent: To permit student-athletes participating in sports in which the Association does not conduct

year-round drug testing to sign the drug-testing consent form prior to the institution's first scheduled competition.

Amend: 3.2.4.6.1

Effective Date: August 1, 1995.

Constitution 5

Proposal No. 110: Legislative Process - Effective Date of Amendments — Adopted (Paddle)

Intent: To specify that the effective date of any proposed legislation for an NCAA Convention shall be not earlier than August 1 following that Convention and to establish a procedure that would permit delegates to vote to adopt a different effective date.

Amend: 5.3.10

Effective Date: August 1, 1995.

Constitution 6

Proposal No. 13: Institutional Student-Athlete Advisory Committees — Adopted (760-46-5)

Intent: To require each institution to establish a campus student-athlete advisory committee.

Amend: 6.1

Effective Date: August 1, 1995.

Proposal No. 115: Financial Audit - Division II — II: Adopted (Paddle)

Intent: To exempt Division II institutions with an operating budget for intercollegiate athletics of less than \$1 million (excluding staff salaries) from the Division II financial audit requirement.

Amend: 6.2.3.2.2

Effective Date: Immediately.

Proposal No. 111: Agreements with Representatives of the Institution's Athletics Interests — Adopted (Paddle)

Intent: To require institutions to include in an agreement to provide any benefit or privilege relating to the institution's athletics program a provision that any such benefit or privilege may be withheld if an individual affected by the agreement is involved in a violation of NCAA legislation.

Amend: 6.4.2

Effective Date: Immediately.

Bylaw 11

Proposal No. 139: Restricted-Earnings Coach - Division I Basketball — I: Adopted (Paddle)

Intent: In the sport of Division I basketball, to permit a restricted-earnings coach to replace temporarily, or on a limited basis, a head or assistant coach and then return to his or her restricted-earnings position, provided such replacement is approved by the Council.

Amend: 11.02.3.4.1

Effective Date: Immediately.

Proposal No. 3: Report of Athletically Related Income — Adopted (Paddle)

Intent: To permit an institution's chief executive officer to grant general prior written approval for an athletics department staff member to receive income that does not exceed \$500 per event for any athletically related activity (as opposed to only for speaking engagements, camps or clinics).

Amend: 11.2.2.1

Effective Date: Immediately.

Proposal No. 144: Recruiting Personnel - National Service Academies — I-AA: Adopted (Paddle)

Intent: For the national service academies, to permit nine football coaches, other than restricted-earnings coaches, to contact and evaluate prospective student-athletes off campus at any one time.

Amend: 11.7.2.2

Effective Date: Immediately.

Proposal No. 145: Recruiting Personnel - Division I-AA Football — I-AA: Adopted (74-41-5)

Intent: To permit a Division I-AA institution to designate a total of nine head or assistant coaches (including restricted-earnings coaches) who may contact or evaluate prospective student-athletes off campus, and to permit up to seven of the nine coaches to contact and evaluate prospective student-athletes off campus during any one calendar week.

Amend: 11.7.3.2

Effective Date: August 1, 1995.

Proposal No. 146: Volunteer Coach - Swimming and Diving — I: Adopted (Paddle)

Intent: To permit an additional volunteer coach at institutions that conduct separate men's and women's swimming programs with a combined men's and women's diving program.

Amend: 11.7.4.2.3

Effective Date: August 1, 1995.

Bylaw 12

Proposal No. 108-B: Emerging Sports For Women — Adopted (Paddle)

Intent: To establish a timetable for the application of NCAA legislation to emerging sports for women.

Amend: 12.01

Effective Date: Immediately.

Proposal No. 73-A: Educational Expenses - U.S. Olympic Committee — Adopted (Paddle)

Intent: To permit individuals to receive educational expenses from the U.S. Olympic Committee, provided the financial assistance counts against the institution's sport-by-sport financial aid limitation and counts against the individual's full-grant-in-aid limit.

Amend: 12.1.2

Effective Date: August 1, 1995.

Proposal No. 85: Amateur Status - Camps or Clinics — Adopted (Paddle)

Intent: To permit an individual to receive actual and necessary expenses from a charitable foundation that is funded by a professional sports organization to attend a camp or clinic without jeopardizing his or her eligibility, provided specific conditions are met.

Amend: 12.1.2

Effective Date: Immediately.

Proposal No. 87: Promotional Contests — I: Adopted (Paddle)

See Voting summary, page 7 ►

List of legislative actions

Following is a list of the legislative actions taken by delegates attending the 89th NCAA Convention January 7-11 in San Diego.

The listing is arranged in the order that the proposals appeared in the Official Notice of the Convention. It presents the specific action taken on each numbered proposal and on each amendment to an amendment during the Convention.

Also beginning on this page is a summary of voting actions arranged in the order in which the legislation covered in each proposal would appear in the NCAA Manual.

The January 25 issue of The NCAA News will feature a summary of immediately effective legislation. The summary will include all revisions in legislation that became effective upon adjournment of the 1995 Convention.

A full member-by-member listing of all roll-call votes at the Convention will appear in a future issue of the News.

Consent package

Nos. 1-11: Adopted (Nos. 4 and 5 removed from the consent package and adopted separately).

Presidents Commission grouping

No. 12 — Adopted, 796-4-2. **No. 13** — Adopted, 760-46-5. **No. 14** — Adopted by Division I, 201-106-4; defeated by Divisions II (99-127-1) and III (11-253-5). **No. 14-1** — Withdrawn in Division I; defeated by Division II, 45-184-1. **No. 15** — Part A referred to NCAA Student-Athlete Advisory Committee by Divisions I-A (99-12) and I-AA (86-27-1). Part B referred to Student-Athlete Advisory Committee by Division I, 287-33-1.

No. 16 — Adopted as amended by No. 16-1 (Division I, 277-31-6; Division II, 155-67-3). **No. 16-1** — Adopted (Division I, 274-36-5; Division II, 197-29-1). **No. 17** — Defeated by Division I, 118-199-8. **No. 18** — Parts A, B and C adopted, 770-50-2. Part D adopted by Division I, 292-33. **No. 19** — Adopted, 758-50-4. **No. 20** — Withdrawn in Divisions I and II. **No. 21** — Withdrawn in Divisions I and II. **No. 22** — Moot in Division I; defeated in Division II, 41-188-1. **No. 23** — Adopted by Division I, 162-158-3; defeated by

Division II, 60-177-1. **No. 24** — Defeated (Division I-A, 36-77; Division I-AA, 15-104-3; Division II, 14-126). **No. 25** — Defeated by Divisions I-A (36-79) and I-AA (29-84-2); not moved in Division II. **No. 26** — Defeated by Division III, 45-241-3. **No. 27** — Adopted by common/divided vote (Division I, 317-8-1; Division II, 209-3-1; Division III, 275-3). **No. 28** — Withdrawn. **No. 29** — Adopted as amended by No. 29-1, 809-4-9. **No. 29-1** — Adopted. **No. 30** — Adopted, 684-75-18. **No. 31** — Adopted as amended by No. 31-1, 728-51-8. **No. 31-1** — Adopted, 736-52-10. **No. 32** — Defeated by Division I, 17-311. **No. 33** — Defeated by Division I, 46-277. **No. 34** — Defeated by Division I, 48-280. **No. 35** — Adopted as amended by No. 35-1 by Division I, 298-29. **No. 35-1** — Adopted by Division I, 277-43-2. **No. 36** — Adopted as amended by No. 36-1 B and C by Division I, 255-72-3. **No. 36-1** — Part A defeated by Division I, 155-168-6. Part B adopted by Division I, 164-152-7; motion to reconsider defeated, 150-174-2. Part C adopted by Division I, 255-58-4. **No. 37** — Moot. **No. 38** — Withdrawn in Divisions I and II. **No. 39** — Withdrawn in Division I. **No. 40** — Defeated by Division I, 58-256-1. **No. 41** — Withdrawn in Division I. **No. 42** — Moot in Divisions I-A and I-AA. **No. 43** — Adopted (Division I-A, 106-10; Division I-AA, 74-42-4). **No. 44** — Defeated by Division II, 33-201-1. **No. 44-1** — Defeated by Division II, 83-150. **No. 45** — Referred to NCAA Committee on Financial Aid and Amateurism by Division II, 183-46-3. **No. 46** — Part A defeated by Division II, 28-193. Part B defeated by Division II, 31-198-1. **No. 47** — Defeated by Division II, 42-95-3. **No. 48** — Defeated by Division III, 116-124-41; motion to reconsider defeated, 112-139-23. **No. 49** — Defeated by Division III, 60-175-41. **No. 50** — Referred to Oversight Committee on the NCAA Membership Structure, 766-40-7. **No. 51** — Withdrawn. **No. 52** — Adopted by Division III, 273-11-3.

Awards/benefits

No. 53 — Adopted. **No. 54** — Adopted. **No. 55** — Adopted. **No. 56** — Adopted. **No. 57** — Adopted. **No. 58** — Defeated by Division I.

Eligibility

No. 59 — Adopted. **No. 60** — Adopted by Division I. **No. 61** — Withdrawn in Divisions I and II. **No. 62** — Defeated upon reconsideration, 69-132-2. **No. 63** — Withdrawn in Division II. **No. 64** —

Withdrawn in Division II. **No. 65** — Referred to NCAA Two-Year College Relations Committee by Division II. **No. 66** — Referred to NCAA Academic Requirements and Two-Year College Relations Committees by Division I; not moved in Division II. **No. 67** — Adopted by Divisions I and II. **No. 68** — Adopted by Division II. **No. 69** — Part A adopted by Division I. Parts A and B adopted by Division II. **No. 70** — Adopted by Division I-A. **No. 71** — Adopted by Divisions I, II and III. **No. 72** — Adopted as amended by No. 72-1 by Divisions I, II and III. **No. 72-1** — Adopted by Division I, II and III.

Financial aid/amateurism

No. 73 — Adopted. **No. 74** — Defeated, 332-328-89. **No. 75** — Adopted by Divisions I (177-135-9) and II. **No. 76** — Adopted. **No. 77** — Withdrawn. **No. 78** — Part A adopted, 486-231-33. Part B adopted by Divisions I and II. **No. 79** — Adopted by Division I; not moved in Division II. **No. 80** — Referred to NCAA Committee on Financial Aid and Amateurism by Division I. **No. 81** — Referred to Committee on Financial Aid and Amateurism by Division I. **No. 82** — Withdrawn in Division I. **No. 83** — Withdrawn in Division I. **No. 84** — Adopted by Divisions I-A and I-AA. **No. 85** — Adopted. **No. 86** — Defeated. **No. 87** — Adopted by Division I.

Playing and practice seasons

No. 88 — Withdrawn in Divisions I and II. **No. 89** — Adopted in Divisions I and II; adopted as amended by No. 89-1 in Division III. **No. 89-1** — Adopted by Division III. **No. 90** — Adopted by Division I. **No. 91** — Adopted by Division III. **No. 92** — Adopted by Division I. **No. 93** — Defeated upon reconsideration by Division I, 152-159-5. **No. 94** — Withdrawn. **No. 95** — Adopted by Divisions I and II. **No. 96** — Parts A and B adopted by Divisions I-A and I-AA. Part A adopted by Division II. **No. 97** — Adopted by Division I-A; not moved in Division I-AA. **No. 98** — Defeated as amended by No. 98-1 by Division II. **No. 98-1** — Adopted by Division II. **No. 99** — Adopted by Division I and II. **No. 100** — Adopted by Division I. **No. 101** — Adopted by Division I. **No. 102** — Adopted by Divisions I and III. **No. 103** — Adopted by Divisions I and II.

Championships

No. 104 — Adopted. **No. 105** — Adopted. **No. 106** — Adopted. **No. 107** — Withdrawn.

General

No. 108 — Adopted. **No. 109** — Referred to Oversight Committee on NCAA Membership Structure. **No. 110** — Adopted. **No. 111** — Adopted. **No. 112** — Parts A, D and F adopted. Parts B and C adopted in common/divided vote by Divisions I, II and III. Parts E and G adopted. **No. 113** — Adopted in common/divided vote by Divisions I, II and III. **No. 114** — Adopted by Division I. **No. 115** — Adopted by Division II.

Recruiting

No. 116 — Parts A, B and D adopted by Divisions I-A and I-AA. Parts A, B, C and D adopted by Division II. **No. 117** — Withdrawn in Divisions I-A, I-AA and II. **No. 118** — Defeated by Divisions I and II. **No. 119** — Defeated by Division I, 112-201-16. **No. 120** — Adopted by Divisions I and II. **No. 121** — Adopted by Divisions I-A and I-AA. **No. 122** — Defeated by Division I-A, 49-60-4; defeated upon reconsideration by Division I-AA (paddle vote). **No. 123** — Adopted by Divisions I and II. **No. 124** — Adopted by Division II. **No. 125** — Adopted by Divisions I and II. **No. 126** — Adopted by Division I. **No. 127** — Adopted by Division II. **No. 128** — Adopted by Divisions I and III. **No. 129** — Defeated by Divisions I and II. **No. 130** — Adopted by Division I-A. **No. 131** — Defeated by Division I. **No. 132** — Defeated by Division II. **No. 133** — Adopted by Division I. **No. 134** — Adopted by Division III. **No. 135** — Adopted by Division II. **No. 136** — Adopted by Divisions I and II; defeated upon reconsideration by Division III. **No. 137** — Adopted by Divisions I-A and I-AA. **No. 138** — Adopted by Divisions I-A and I-AA.

Personnel

No. 139 — Adopted by Division I. **No. 140** — Defeated by Division I, 142-171-7. **No. 141** — Adopted by Division I. **No. 142** — Defeated by Division I. **No. 143** — Defeated by Division I-A, 42-67. **No. 144** — Adopted by Division I-A. **No. 145** — Adopted by Division I-AA, 74-41-5.

Deregulation

No. 146 — Adopted by Division I. **No. 147** — Adopted by Division I. **No. 148** — Adopted by Division I. **No. 149** — Adopted by Division I. **No. 150** — Withdrawn in Divisions I, II and III.

Voting summary

► Continued from page 6

Intent: In Division I, to specify that a student-athlete becomes ineligible only in the sport in which the student-athlete participates during a promotional contest, rather than ineligible in all sports.

Amend: 12.5.2.3.3

Effective Date: August 1, 1995.

Bylaw 13

Proposal No. 108-C: Emerging Sports For Women — Adopted (Paddle)

Intent: To establish a timetable for the application of NCAA legislation to emerging sports for women.

Amend: 13.01

Effective Date: Immediately.

Proposal No. 116-A: Recruiting - Telephone Calls - Divisions I and II Football — I-A/I-AA/II — Adopted (Paddle)

Intent: To establish August 15 following a prospect's junior year in high school as the first date on which the prospect may be contacted by telephone in Divisions I and II football.

Amend: 13.01.6

Effective Date: Immediately.

Interpretation: The Interpretations Committee reviewed the provisions of Proposal No. 16, which specifies that a Pell Grant shall not be included when determining the permissible amount of a full grant-in-aid of a student-athlete, and Proposal No. 75, which, in Divisions I and II, permits a student-athlete to receive an outside educational grant awarded on the basis of having no relationship to athletics ability up to the cost of attendance, and determined that the adoption of Proposal No. 75 does not render Proposal No. 16 moot. Under such circumstances, a student-athlete receiving an athletics grant that covers the value of a full grant-in-aid may receive an outside educational grant awarded on the basis of having no relationship to athletics ability up to the cost of attendance, and, in addition, receive the amount of Pell Grant for which the student-athlete qualifies without jeopardizing his or her eligibility for intercollegiate competition. The committee noted that if Proposal No. 16-1 is adopted by the membership, the cost-of-attendance limitation remains applicable.

Proposal No. 121-A: Evaluation Activities During Contact Period - Division I Football — I-A/I-AA: Adopted (Paddle)

Intent: In Division I football, to specify that any evaluation activity that occurs during the permissible contact period (e.g., evaluation of academic credentials, observation of practice or competition) shall be counted as a contact for the involved prospect.

Amend: 13.02.3.1

Effective Date: August 1, 1995.

Proposal No. 121-B: Evaluation Activities During Contact Period - Division I Football — I-A/I-AA: Adopted (Paddle)

Intent: In Division I football, to specify that any evaluation activity that occurs during the permissible contact period (e.g., evaluation of academic credentials, observation of practice or competition) shall be counted as a contact for the involved prospect.

Amend: 13.02.5.1

Effective Date: August 1, 1995.

Proposal No. 116-B: Recruiting - Telephone Calls - Divisions I and II Football — I-A/I-AA/II: Adopted (Paddle)

Intent: To establish August 15 following a prospect's junior year in high school as the first date on which the prospect may be contacted by telephone in Divisions I and II football.

Amend: 13.1.1.1

Effective Date: Immediately.

Proposal No. 116-C: Recruiting - Telephone Calls - Divisions I and II Football — II: Adopted (Paddle)

Intent: To establish August 15 following a prospect's junior year in high school as the first date on which the prospect may be contacted by telephone in Divisions I and II football.

Amend: 13.1.2.5.(b)

Effective Date: Immediately.

Proposal No. 116-D: Recruiting - Telephone Calls - Divisions I and II Football — II: Adopted (Paddle)

Intent: To establish August 15 following a prospect's junior year in high school as the first date on which the prospect may be contacted by telephone in Divisions I and II football.

Amend: 13.1.3

Effective Date: Immediately.

Proposal No. 120: Recruiting - National Letter of

Intent — I/II: Adopted (Paddle)

Intent: To prohibit in-person, off-campus delivery of the National Letter of Intent at any time and to prohibit the attendance of institutional staff members at off-campus signings or other activities related to the signing of the National Letter of Intent.

Amend: 13.1.7.2

Effective Date: August 1, 1995.

Proposal No. 4: Recruiting - Evaluations Subsequent to Signing — Adopted (Paddle)

Intent: To permit an institution to evaluate a prospect an unlimited number of times subsequent

Division II — II: Adopted (Paddle)

Intent: In Division II, to add newspaper clippings to the list of permissible printed recruiting materials.

Amend: 13.4.1

Effective Date: Immediately.

Proposal No. 128-A: Official Visit - Transportation — I/III: Adopted (Paddle)

Intent: In Divisions I and III, to permit coaches to accompany a prospect to and from an official visit only when automobile transportation is used to transport the prospect and all transportation takes place within the state or, if outside the state, within a

50-mile radius of the host institution; to require all competition to occur on the member institution's campus; to limit such contests to one each year (per sport) for each high school, preparatory school and two-year college, and to exempt these contests from the precollege-expense restrictions.

Amend: 13.12.1.3

Effective Date: Immediately.

Proposal No. 136: Tryouts - Nonscholastic-Based Basketball — I/II: Adopted (Paddle)/ III: Defeated upon reconsideration (Paddle)

Intent: To specify that a member of an institution's coaching staff may not participate in coaching

Rich Clarkson/NCAA Photos

Roy F. Kramer, commissioner of the Southeastern Conference, studied reports between votes during the 1995 general business session of the NCAA Convention.

to the calendar day on which the prospect signs a National Letter of Intent or the calendar day on which the prospect signs the institution's written offer of admission and/or financial aid (for those institutions that do not utilize the National Letter of Intent).

Amend: 13.1.9

Effective Date: Immediately.

Proposal No. 123: Evaluations - Olympic Festival Tryouts — I/II: Adopted (Paddle)

Intent: In Divisions I and II women's basketball, to permit an institution to count evaluation during the three consecutive days of official tryouts for the USA Basketball Olympic Festival as a single evaluation.

Amend: 13.1.9.7

Effective Date: Immediately.

Proposal No. 121-C: Evaluation Activities During Contact Period - Division I Football — I-A/I-AA: Adopted (Paddle)

Intent: In Division I football, to specify that any evaluation activity that occurs during the permissible contact period (e.g., evaluation of academic credentials, observation of practice or competition) shall be counted as a contact for the involved prospect.

Amend: 13.1.9.8

Effective Date: August 1, 1995.

Proposal No. 125: Printed Recruiting Materials - Student-Athlete Handbook — I/II: Adopted (Paddle)

Intent: To permit Divisions I and II institutions to provide student-athlete handbooks to prospects during official and unofficial visits.

Amend: 13.4.1

Effective Date: August 1, 1995.

Proposal No. 126: Printed Recruiting Materials - General Correspondence — I: Adopted (Paddle)

Intent: In Division I, to permit institutions to provide to prospects, with general correspondence, recruiting materials that are printed on plain white paper with black ink.

Amend: 13.4.1

Effective Date: August 1, 1995.

Proposal No. 127: Printed Recruiting Materials -

100-mile radius of the institution's main campus.

Amend: 13.6.2.2

Effective Date: August 1, 1995.

Proposal No. 128-B: Official Visit - Transportation — I/III: Adopted (Paddle)

Intent: In Divisions I and III, to permit coaches to accompany a prospect to and from an official visit only when automobile transportation is used to transport the prospect and all transportation takes place within the state or, if outside the state, within a 100-mile radius of the institution's main campus.

Amend: 13.6.2.3

Effective Date: August 1, 1995.

Proposal No. 130: Official Visits - National Service Academies - Football — I-A: Adopted (Paddle)

Intent: To permit the national service academies to provide 70 official visits in the sport of football, 56 of which may be provided prior to the initial National Letter of Intent signing date.

Amend: 13.7.1.6

Effective Date: Immediately.

Proposal No. 133: Official-Visit Meals - Division I — I: Adopted (Paddle)

Intent: In Division I, to eliminate the restriction on the location of official-visit meals in all sports.

Amend: 13.7.5.7

Effective Date: August 1, 1995.

Proposal No. 134: Recruiting - Publicity — III: Adopted (Paddle)

Intent: In Division III, to permit noncoaching personnel to serve as announcers or commentators for high-school, college preparatory or two-year college contests.

Amend: 13.11.2.1

Effective Date: Immediately.

Proposal No. 135-A: Tryouts - Competition in Conjunction with Intercollegiate Contest - Division II — II: Adopted (Paddle)

Intent: To permit Division II member institutions to host high-school, preparatory school or two-year college contests in all sports in conjunction with intercollegiate contests; to specify that in the sports of basketball, football, gymnastics and volleyball, all participating institutions must be located within a

activities involving nonscholastic-based basketball teams.

Amend: 13.12.1.4

Effective Date: Immediately.

Proposal No. 137-A: Football Camps and Clinics - Attendance of Senior Prospects — I-A/I-AA: Adopted (Paddle)

Intent: In Division I football, to reinstate the prohibition against a senior prospect's attendance at a member institution's football camps and clinics.

Amend: 13.13.1.2

Effective Date: Immediately.

Proposal No. 138-A: Camps and Clinics - Employment of Student-Athletes — I-A/I-AA: Adopted (Paddle)

Intent: In Division I football, to reinstate the prohibition against an institution employing members of its football team in its football camps or clinics.

Amend: 13.13.2

Effective Date: Immediately.

Proposal No. 137-B: Football Camps and Clinics - Attendance of Senior Prospects — I-A/I-AA: Adopted (Paddle)

Intent: In Division I football, to reinstate the prohibition against a senior prospect's attendance at a member institution's football camps and clinics.

Amend: 13.13.4

Effective Date: Immediately.

Proposal No. 135-B: Tryouts - Competition in Conjunction with Intercollegiate Contest - Division II — II: Adopted (Paddle)

Intent: To permit Division II member institutions to host high-school, preparatory school or two-year college contests in all sports in conjunction with intercollegiate contests; to specify that in the sports of basketball, football, gymnastics and volleyball, all participating institutions must be located within a 50-mile radius of the host institution; to require all competition to occur on the member institution's campus; to limit such contests to one each year (per sport) for each high school, preparatory school and two-year college, and to exempt these contests from the precollege-expense restrictions.

See Voting summary, page 8 ►

Voting summary

► Continued from page 7

Amend: 13.16.1.4
Effective Date: Immediately.

Bylaw 14

Proposal No. 108-D: Emerging Sports for Women — Adopted (Paddle)

Intent: To establish a timetable for the application of NCAA legislation to emerging sports for women.

Amend: 14.01
Effective Date: Immediately.

Proposal No. 149: Intercollegiate Competition — I: Adopted (Paddle)

Intent: To limit the definition of intercollegiate competition as specified.

Amend: 14.02.6
Effective Date: March 1, 1995; for participation in competition that occurs on or after March 1, 1995.

Proposal No. 35-A: Initial-Eligibility Index - Division I — I: Adopted, as amended by 35-1 (298-29)

Intent: In Division I, to delay from August 1, 1995, until August 1, 1996, the effective date of the initial-eligibility index and the definition of a partial qualifier adopted at the 1992 NCAA Convention, and to retain the increase in the number of required core courses from 11 to 13 effective during the 1995-96 academic year and thereafter.

Amend: 14.02.9.2
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 35-1: Initial-Eligibility Index - Division I — I: Adopted (277-43-2)

Intent: To remove from Proposal No. 35 consideration of the definition of a partial qualifier.

Amend: 14.02.9.2
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-A: Initial-Eligibility Index - Division I — I: Adopted, as amended by 36-1-B and C (255-72-3)

Intent: In Division I, to establish an initial-eligibility index for a partial qualifier based upon a core-curriculum grade-point average of 2.750, and an SAT score of 600 or an ACT score of 15; to permit a partial qualifier to receive athletics aid and participate in practice activities at the institution; to permit a partial qualifier to earn a fourth season of competition, provided the student meets satisfactory progress at the beginning of the student's fifth academic year, and to permit a nonqualifier to receive nonathletics institutional financial aid based upon need.

Amend: 14.02.9.2
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 1-B: Drug-Testing Consent Form — Adopted (Paddle)

Intent: To permit student-athletes participating in sports in which the Association does not conduct year-round drug testing to sign the Drug-Testing Consent Form prior to the institution's first scheduled competition.

Amend: 14.1.4.1
Effective Date: August 1, 1995.

Proposal No. 59: Eligibility - Minimum Full-Time Enrollment — Adopted (Paddle)

Intent: To permit a student-athlete to engage in practice sessions during the first week of classes even if that student is enrolled in less than a minimum full-time program of studies.

Amend: 14.1.6.1
Effective Date: August 1, 1995.

Proposal No. 60-A: Full-Time Enrollment — I: Adopted (Paddle)

Intent: To allow Division I student-athletes in team sports who participate in specified non-NCAA postseason championship events the same full-time enrollment and degree status exceptions as students who participate in NCAA championships and to eliminate the one-day-off-per-week restrictions for participation in specified non-NCAA postseason championship events in team sports.

Amend: 14.1.6.2.2.1
Effective Date: Immediately.

Proposal No. 5-A: Full-Time Enrollment and Satisfactory-Progress Requirements - Learning-Disabled and Handicapped Student-Athletes — Adopted (Paddle)

Intent: To permit the Academic Requirements Committee to waive the 12-hour enrollment requirement and satisfactory-progress requirements

when objective evidence demonstrates that the institution has defined full-time enrollment for a learning-disabled or handicapped student-athlete to be less than 12 hours to accommodate for the student's learning disability or handicap.

Amend: 14.1.6.2.2.2
Effective Date: Immediately.

Proposal No. 60-B: Full-Time Enrollment — I: Adopted (Paddle)

Intent: To allow Division I student-athletes in team sports who participate in specified non-NCAA postseason championship events the same full-time enrollment and degree status exceptions as students who participate in NCAA championships and to eliminate the one-day-off-per-week restrictions for participation in specified non-NCAA postseason championship events in team sports.

Amend: 14.1.8.2.2.2
Effective Date: Immediately.

Proposal No. 148: Age Rule - Division I — I: Adopted (Paddle)

Intent: In Division I, to specify that any participation by an individual in organized competition during any 12-month period after the individual's 21st birthday and prior to initial full-time enrollment in a collegiate institution counts as a year of varsity competition in that sport.

Amend: 14.2.4.5
Effective Date: August 1, 1995; for those student-athletes first entering a collegiate institution on or after August 1, 1995.

Proposal No. 35-B: Initial-Eligibility Index - Division I — I: Adopted, as amended by 35-1 (298-29)

Intent: In Division I, to delay from August 1, 1995, until August 1, 1996, the effective date of the initial-eligibility index and the definition of a partial qualifier adopted at the 1992 NCAA Convention, and to retain the increase in the number of required core courses from 11 to 13 effective during the 1995-96 academic year and thereafter.

Amend: 14.3.1.1
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 147: Test-Score Time Limitation - Division I — I: Adopted (Paddle)

Intent: In Division I, to change the deadline for achieving the required test score from July 1 immediately preceding an individual's initial full-time enrollment in a collegiate institution to any time prior to an individual's initial full-time enrollment in a collegiate institution.

Amend: 14.3.1.4
Effective Date: Immediately.

Proposal No. 36-B: Initial-Eligibility Index - Division I — I: Adopted, as amended by 36-1-B and C (255-72-3)

Intent: In Division I, to establish an initial-eligibility index for a partial qualifier based upon a core-curriculum grade-point average of 2.750, and an SAT score of 600 or an ACT score of 15; to permit a partial qualifier to receive athletics aid and participate in practice activities at the institution; to permit a partial qualifier to earn a fourth season of competition, provided the student meets satisfactory progress at the beginning of the student's fifth academic year; and to permit a nonqualifier to receive nonathletics institutional financial aid based upon need.

Amend: 14.3.2.1
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-C: Initial-Eligibility Index - Division I — I: Adopted, as amended by 36-1-B and C (255-72-3)

Intent: In Division I, to establish an initial-eligibility index for a partial qualifier based upon a core-curriculum grade-point average of 2.750, and an SAT score of 600 or an ACT score of 15; to permit a partial qualifier to receive athletics aid and participate in practice activities at the institution; to permit a partial qualifier to earn a fourth season of competition, provided the student meets satisfactory progress at the beginning of the student's fifth academic year; and to permit a nonqualifier to receive nonathletics institutional financial aid based upon need.

Amend: 14.3.2.2
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-D: Initial-Eligibility Index - Division I — I: Adopted, as amended by 36-1-B and 36-1-C (255-72-3)

Intent: In Division I, to establish an initial-eligibility index for a partial qualifier based upon a core-curriculum grade-point average of 2.750, and an SAT score of 600 or an ACT score of 15; to permit a partial qualifier to receive athletics aid and partici-

pate in practice activities at the institution; to permit a partial qualifier to earn a fourth season of competition, provided the student meets satisfactory progress at the beginning of the student's fifth academic year; and to permit a nonqualifier to receive nonathletics institutional financial aid based upon need.

Amend: 14.3.2.4
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-1-C: Initial-Eligibility Index - Division I — I: Adopted (255-58-4)

Intent: To specify that a partial qualifier shall earn a minimum cumulative core-curriculum grade-point average of 2.500 in 13 core courses; to specify that a partial qualifier shall not be subject to an NCAA-established minimum standardized test score, but shall be subject to the minimum test score required by the institution for admission, if any; to specify that a partial qualifier shall engage in not more than three seasons of competition in Division I; and to delay the implementation of the new definition of a partial qualifier until August 1, 1996.

Amend: Proposal No. 36
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-E: Initial-Eligibility Index - Division I — I: Adopted, as amended by 36-1-B and C (255-72-3)

Intent: In Division I, to establish an initial-eligibility index for a partial qualifier based upon a core-curriculum grade-point average of 2.750, and an SAT score of 600 or an ACT score of 15; to permit a partial qualifier to receive athletics aid and participate in practice activities at the institution; to permit a partial qualifier to earn a fourth season of competition, provided the student meets satisfactory progress at the beginning of the student's fifth academic year; and to permit a nonqualifier to receive nonathletics institutional financial aid based upon need.

Amend: 14.3.3
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-1-B: Initial-Eligibility Index - Division I — I: Adopted (164-152-7)/I: Motion to reconsider defeated (150-174-2)

Intent: To specify that a partial qualifier shall earn a minimum cumulative core-curriculum grade-point average of 2.500 in 13 core courses; to specify that a partial qualifier shall not be subject to an NCAA-established minimum standardized test score, but shall be subject to the minimum test score required by the institution for admission, if any; to specify that a partial qualifier shall engage in not more than three seasons of competition in Division I; and to delay the implementation of the new definition of a partial qualifier until August 1, 1996.

Amend: 14.3.3.1
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-F: Initial-Eligibility Index - Division I — I: Adopted, as amended by 36-1-B and C (255-72-3)

Intent: In Division I, to establish an initial-eligibility index for a partial qualifier based upon a core-curriculum grade-point average of 2.750, and an SAT score of 600 or an ACT score of 15; to permit a partial qualifier to receive athletics aid and participate in practice activities at the institution; to permit a partial qualifier to earn a fourth season of competition, provided the student meets satisfactory progress at the beginning of the student's fifth academic year; and to permit a nonqualifier to receive nonathletics institutional financial aid based upon need.

Amend: 14.3.4.1
Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 5-B: Full-Time Enrollment and Satisfactory-Progress Requirements - Learning-Disabled and Handicapped Student-Athletes — Adopted (Paddle)

Intent: To permit the Academic Requirements Committee to waive the 12-hour enrollment requirement and satisfactory-progress requirements when objective evidence demonstrates that the institution has defined full-time enrollment for a learning-disabled or handicapped student-athlete to be less than 12 hours to accommodate for the student's learning disability or handicap.

Amend: 14.4.3
Effective Date: Immediately.

Proposal No. 67: Two-Year College Transfer-Degree Requirement — I/II: Adopted (Paddle)

Intent: To specify that the NCAA Academic Requirements Committee shall have the authority

to determine whether a two-year college degree is academic, rather than vocational or technical in nature.

Amend: 14.5.4.4.4
Effective Date: Immediately.

Proposal No. 69-A: Eligibility - Four-Year College Transfer — I/II: Adopted (Paddle)

Intent: In Divisions I and II, to prohibit a student-athlete from competing at more than one four-year institution during the traditional segment in the same academic year in that sport.

Amend: 14.5.5
Effective Date: August 1, 1995.

Proposal No. 6: Two-Year Nonparticipation Exception - Division III — Adopted (Paddle)

Intent: To permit Division III transfer student-athletes to use the two-year nonparticipation exception to the transfer residence requirement.

Amend: 14.5.5.3.7
Effective Date: Immediately.

Proposal No. 69-B: Eligibility - Four-Year College Transfer — II: Adopted (Paddle)

Intent: In Divisions I and II, to prohibit a student-athlete from competing at more than one four-year institution during the traditional segment in the same academic year in that sport.

Amend: 14.5.5.3.10
Effective Date: August 1, 1995.

Proposal No. 70: One-Time Transfer Exception - Division I-AA to I-A — I-A: Adopted (Paddle)

Intent: In the sport of football, to eliminate the one-time transfer exception for student-athletes who transfer from Division I-AA to Division I-A.

Amend: 14.5.5.3.10
Effective Date: Immediately.

Interpretation: The Interpretations Committee reviewed Proposal No. 70, which, in the sport of football, eliminates the one-time transfer exception for student-athletes who transfer from Division I-AA to Division I-A, and determined that a student-athlete who transfers from Division I-AA to Division I-A prior to the adoption of the legislation may continue to use the one-time transfer exception.

Proposal No. 71: Eligibility Form - International Student-Athletes — I/II/III: Adopted (Paddle)

Intent: To specify that institutions shall use a standardized NCAA form to determine the eligibility of international student-athletes.

Amend: 14.10.1
Effective Date: August 1, 1995; effective for student-athletes first entering an NCAA institution on or after August 1, 1995.

Bylaw 15

Proposal No. 73-B: Educational Expenses - U.S. Olympic Committee — Adopted (Paddle)

Intent: To permit individuals to receive educational expenses from the U.S. Olympic Committee, provided the financial assistance counts against the institution's sport-by-sport financial aid limitation and counts against the individual's full-grant-in-aid limit.

Amend: 15.02.4.2
Effective Date: August 1, 1995.

Proposal No. 75-A: Financial Aid - Outside Grant — I: Adopted (177-135-9)/II: Adopted (Paddle)

Intent: In Divisions I and II, to permit a student-athlete to receive an outside educational grant awarded on bases having no relationship to athletics ability up to the cost of attendance, provided the awarding agency does not restrict the recipient's choice of institutions and the donor is not a representative of an institution's athletics interest or an athletics booster group of a member institution.

Amend: 15.1.1
Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed the provisions of Proposal No. 16, which specifies that a Pell Grant shall not be included when determining the permissible amount of a full grant-in-aid of a student-athlete, and Proposal No. 75, which, in Divisions I and II, permits a student-athlete to receive an outside educational grant awarded on the basis of having no relationship to athletics ability up to the cost of attendance, and determined that the adoption of Proposal No. 75 does not render Proposal No. 16 moot. Under such circumstances, a student-athlete receiving an athletics grant that covers the value of a full grant-in-aid may receive an outside educational grant awarded on the basis of having no relationship to athletics ability up to the cost of attendance, and, in addition, receive the amount of Pell Grant for which the student-athlete qualifies without jeopardizing his or her eligibility for intercollegiate competition. The committee noted that if Proposal No. 16-1 is adopted by the membership, the cost-of-attendance limitation remains applicable.

See Voting summary, page 9 ►

Voting summary

► Continued from page 8

Proposal No. 16-A: Financial Aid - Pell Grants — I: Adopted, as amended by 16-1 (277-31-6)/II: Adopted, as amended by 16-1 (155-67-3)

Intent: To specify that a Pell Grant shall not be included when determining the permissible amount of a full grant-in-aid of a student-athlete.

Amend: 15.2.4

Effective Date: August 1, 1995.

Proposal No. 16-1-A: Financial Aid - Pell Grants — I: Adopted (274-36-5)/II: Adopted (197-29-1)

Intent: To establish a cap of the cost of attendance on the amount of financial aid that student-athletes may receive when a Pell Grant is received in conjunction with institutional financial aid.

Amend: 15.2.4

Effective Date: August 1, 1995.

Proposal No. 73-C: Educational Expenses - U.S. Olympic Committee — Adopted (Paddle)

Intent: To permit individuals to receive educational expenses from the U.S. Olympic Committee, provided the financial assistance counts against the institution's sport-by-sport financial aid limitation and counts against the individual's full-grant-in-aid limit.

Amend: 15.2.5

Effective Date: August 1, 1995.

Proposal No. 75-B: Financial Aid - Outside Grant — I: Adopted (177-135-9)/II: Adopted (Paddle)

Intent: In Divisions I and II, to permit a student-athlete to receive an outside educational grant awarded on bases having no relationship to athletics ability up to the cost of attendance, provided the awarding agency does not restrict the recipient's choice of institutions and the donor is not a representative of an institution's athletics interest or an athletics booster group of a member institution.

Amend: 15.2.5.2

Effective Date: August 1, 1995.

Proposal No. 76-A: Financial Aid from Outside Sources — Adopted (Paddle)

Intent: To permit a nonrecruited student-athlete to receive financial aid from an outside source that is not disbursed through the institution, provided the aid is awarded prior to the student-athlete's initial enrollment at a member institution.

Amend: 15.2.5.3

Effective Date: August 1, 1995.

Proposal No. 76-B: Financial Aid from Outside Sources — Adopted (Paddle)

Intent: To permit a nonrecruited student-athlete to receive financial aid from an outside source that is not disbursed through the institution, provided the aid is awarded prior to the student-athlete's initial enrollment at a member institution.

Amend: 15.2.5.4

Effective Date: August 1, 1995.

Proposal No. 16-B: Financial Aid - Pell Grants — I: Adopted, as amended by 16-1 (277-31-6)/II: Adopted, as amended by 16-1 (155-67-3)

Intent: To specify that a Pell Grant shall not be included when determining the permissible amount of a full grant-in-aid of a student-athlete.

Amend: 15.2.7.1.1.3

Effective Date: August 1, 1995.

Proposal No. 16-1-B: Financial Aid - Pell Grants — I: Adopted (274-36-5)/II: Adopted (197-29-1)

Intent: To establish a cap of the cost of attendance on the amount of financial aid that student-athletes may receive when a Pell Grant is received in conjunction with institutional financial aid.

Amend: 15.2.7.1.1.3

Effective Date: August 1, 1995.

Proposal No. 78-A: Reduction or Cancellation of Financial Aid — Adopted (486-231-33)

Intent: To permit a member institution to reduce or cancel a student-athlete's financial aid on or after the date that the student-athlete voluntarily withdraws from a sport.

Amend: 15.3.4.1

Effective Date: Immediately.

Proposal No. 78-B: Reduction or Cancellation of Financial Aid — I: Adopted (Paddle)/II: Adopted (Paddle)

Intent: To permit a member institution to reduce or cancel a student-athlete's financial aid on or after the date that the student-athlete voluntarily withdraws from a sport.

Amend: 15.3.4.1

Effective Date: Immediately.

Proposal No. 7: Nonrenewal of Aid - Notification and Hearing Opportunity — Adopted (Paddle)

Intent: To clarify that the notification and hearing opportunity required for the nonrenewal of institutional financial aid applies only to a student-athlete with eligibility remaining in the sport in

which financial aid was awarded the previous academic year.

Amend: 15.3.5.1

Effective Date: Immediately.

Proposal No. 84: Multiple-Sport Participants - Football — I-A/I-AA: Adopted (Paddle)

Intent: In Division I, to permit a multiple-sport student-athlete to practice in the sport of football without having to count against the institution's scholarship limits in football until that student-athlete engages in intercollegiate competition.

Amend: 15.5.7

Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed Proposal No. 84, which, in Division I, would permit a multisport student-athlete to practice in the sport of football without having to count against the institution's scholarship limits in football until that student-athlete engages in intercollegiate competition, and determined that a student-athlete who competes in the sport of football and practices or competes in one or more sports (including basketball) must count in the financial aid limitations in the sport of football.

Bylaw 16

Proposal No. 108-E: Emerging Sports for Women — Adopted (Paddle)

Intent: To establish a timetable for the application of NCAA legislation to emerging sports for women.

Amend: 16.01

Effective Date: Immediately.

Proposal No. 53: Awards and Benefits - Specialized Performance — Adopted (Paddle)

Intent: To permit conferences to provide an award to honor a conference "player of the week" or "player of the game."

Amend: 16.1.4.4

Effective Date: Immediately.

Proposal No. 54: Awards - Conference "Athlete of the Year" — Adopted (Paddle)

Intent: To permit conferences to pay the actual and necessary expenses of a student-athlete's parents or legal guardians, and spouse to attend the presentation of the conference's "athlete of the year" award.

Amend: 16.1.7.5

Effective Date: Immediately.

Proposal No. 55-A: Expenses - Life-Threatening Injury or Illness — Adopted (Paddle)

Intent: To permit an institution to pay the travel, housing and meal expenses for a student-athlete or for a student-athlete's teammates to be present in the event of a life-threatening illness, injury or death to the immediate family member of a student-athlete.

Amend: 16.6.1.2

Effective Date: August 1, 1995.

Proposal No. 56-A: Travel Expenses - Vacation Period — Adopted (Paddle)

Intent: To reinstate the travel-expense exception for travel following regular-season competition that occurs during a vacation period.

Amend: 16.7.2.1

Effective Date: Immediately.

Proposal No. 56-B: Travel Expenses - Vacation Period — Adopted (Paddle)

Intent: To reinstate the travel-expense exception for travel following regular-season competition that occurs during a vacation period.

Amend: 16.8.1.2.1.1

Effective Date: Immediately.

Proposal No. 57: Awards and Benefits - Incidental Expenses — Adopted (Paddle)

Intent: To increase from \$10 to \$20 per day the amount of unitemized incidental expenses that may be provided to a student-athlete competing in an NCAA championship or certified postseason bowl game.

Amend: 16.8.1.5

Effective Date: Immediately.

Proposal No. 18-A: Awards and Benefits - Transportation Expenses — Adopted (770-50-2)

Intent: To permit an institution to provide student-athletes with reasonable local transportation associated with the purchase of passports, the provision of occasional family home meals, permissible incidental expenses and the NCAA Special Assistance Fund.

Amend: 16.9.3

Effective Date: Immediately.

Interpretation: The Interpretations Committee reviewed Proposal Nos. 18 and 19, which permits an institution to provide student-athletes with reasonable, local transportation on an occasional basis,

and determined that it is not permissible for an institution to provide a vehicle for a student-athlete to use for the purposes outlined in the proposals.

Proposal No. 19-A: Benefits - Local Transportation — Adopted (758-50-4)

Intent: To permit institutional staff members to provide reasonable local transportation to student-athletes on an occasional basis.

Amend: 16.10.1

Effective Date: Immediately.

Interpretation: The Interpretations Committee reviewed Proposal Nos. 18 and 19, which permits an institution to provide student-athletes with reasonable local transportation on an occasional basis, and determined that it is not permissible for an institution to provide a vehicle for a student-athlete to use for the purposes outlined in the proposals.

Proposal No. 55-B: Expenses - Life-Threatening Injury or Illness — Adopted (Paddle)

Intent: To permit an institution to pay the travel, housing and meal expenses for a student-athlete or for a student-athlete's teammates to be present in the event of a life-threatening illness, injury or death to the immediate family member of a student-athlete.

Amend: 16.10.1.5

Effective Date: August 1, 1995.

Proposal No. 19-B: Benefits - Local Transportation — Adopted (758-50-4)

Intent: To permit institutional staff members to provide reasonable local transportation to student-athletes on an occasional basis.

Amend: 16.12.1

Effective Date: Immediately.

Proposal No. 18-B: Awards and Benefits - Transportation Expenses — Adopted (770-50-2)

Intent: To permit an institution to provide student-athletes with reasonable local transportation associated with the purchase of passports, the provision of occasional family home meals, permissible incidental expenses and the NCAA Special Assistance Fund.

Amend: 16.12.1.6

Effective Date: Immediately.

Proposal No. 18-C: Awards and Benefits - Transportation Expenses — Adopted (770-50-2)

Intent: To permit an institution to provide student-athletes with reasonable local transportation associated with the purchase of passports, the provision of occasional family home meals, permissible incidental expenses and the NCAA Special Assistance Fund.

Amend: 16.13.1

Effective Date: Immediately.

Proposal No. 18-D: Awards and Benefits - Transportation Expenses — I: Adopted (292-33)

Intent: To permit an institution to provide student-athletes with reasonable local transportation associated with the purchase of passports, the provision of occasional family home meals, permissible incidental expenses and the NCAA Special Assistance Fund.

Amend: 16.13.2

Effective Date: Immediately.

Bylaw 17

Proposal No. 89: First Practice and/or Date of Competition — I/II: Adopted (Paddle)/III: Adopted, as amended by 89-1 (Paddle)

Intent: To establish September 7 or the institution's first day of classes as the first permissible date of practice and/or competition, for all sports in which the Association does not conduct a fall championship, except basketball, (i.e., baseball, fencing, golf, gymnastics, ice hockey, lacrosse, rifle, skiing, softball, swimming, tennis, indoor/outdoor track, men's volleyball, and wrestling).

Amend: 17.___2 and 17.___3

Effective Date: August 1, 1995.

Proposal No. 23-A: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Adopted (162-158-3)/II: Defeated (60-177-1)

Intent: In Divisions I and II sports other than football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed Proposal No. 23, which would permit student-athletes and coaching staff members to engage in limited skill-related instructional sessions outside

of an institution's playing and practice season, and determined that it would be not permissible for more than three student-athletes from the same team to be involved in such sessions at any one time. Thus, it is not permissible for more than three student-athletes to be involved in instructional sessions at the same time at either the same site or at different sites.

Proposal No. 23-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Adopted (162-158-3)/II: Defeated (60-177-1)

Intent: In Divisions I and II sports other than football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 60-C: Full-Time Enrollment — I: Adopted (Paddle)

Intent: To allow Division I student-athletes in team sports who participate in specified non-NCAA postseason championship events the same full-time enrollment and degree status exceptions as students who participate in NCAA championships and to eliminate the one-day-off-per-week restrictions for participation in specified non-NCAA postseason championship events in team sports.

Amend: 17.1.5.4

Effective Date: Immediately.

Proposal No. 90: Playing And Practice Seasons - Required Day Off During Playing Season — I: Adopted (Paddle)

Intent: In Division I, to eliminate the required one-day-off-per-week restriction during all conference and postseason championship participation.

Amend: 17.1.5.4

Effective Date: August 1, 1995.

Proposal No. 91: Required Day Off - Division III — III: Adopted (Paddle)

Intent: To require Division III institutions to provide student-athletes with one day off per week from athletically related activities during the nontraditional segment.

Amend: 17.1.6

Effective Date: August 1, 1995.

Proposal No. 89-1: First Practice and/or Date of Competition — III: Adopted (Paddle)

Intent: In the Division III sports of golf and tennis, to retain current starting dates for practice and competition when an institution conducts its traditional segment during the fall per 17.1.10.4.

Amend: 17.___2 and 17.___3

Effective Date: August 1, 1995

Proposal No. 92-A: Contest Exemptions - Division I Basketball — I: Adopted (Paddle)

Intent: In the sport of Division I basketball, to permit institutions to exempt annually participation in the Martin Luther King Classic from their maximum number of basketball contests and to specify that participation in the Classic may take place during November 15 through November 30.

Amend: 17.3.3.1-(c)

Effective Date: August 1, 1995.

Proposal No. 92-B: Contest Exemptions - Division I Basketball — I: Adopted (Paddle)

Intent: In the sport of Division I basketball, to permit institutions to exempt annually participation in the Martin Luther King Classic from their maximum number of basketball contests and to specify that participation in the Classic may take place during November 15 through November 30.

Amend: 17.3.5.2

Effective Date: August 1, 1995.

Proposal No. 95-A: Playing and Practice Seasons - Preseason Field Hockey Scrimmage — I/II: Adopted (Paddle)

Intent: To permit institutions to participate in one field hockey scrimmage during the preseason practice period prior to the first scheduled contest.

Amend: 17.6.3.1

Effective Date: August 1, 1995.

Proposal No. 95-B: Playing and Practice Seasons - Preseason Field Hockey Scrimmage — I/II: Adopted (Paddle)

Intent: To permit institutions to participate in one field hockey scrimmage during the preseason practice period prior to the first scheduled contest.

Amend: 17.6.5.1

Effective Date: August 1, 1995.

Proposal No. 96-A: Football Noncontact and Orientation Periods — I-A/I-AA/II: Adopted

See Voting summary, page 10 ►

Voting summary

► Continued from page 9

(Paddle)

Intent: To permit student-athletes to wear shoulder pads during the fall football noncontact and orientation periods.

Amend: 17.7.2.3

Effective Date: Immediately.

Proposal No. 43: Football - Divisions I-A and I-AA Orientation Period — I-A: Adopted (106-10)/I-AA: Adopted (74-42-4)

Intent: To increase the orientation period from two to three days for first-time participants in Divisions I-A and I-AA football, and to specify that at least one of the three days shall be designated for the sole purpose of academic orientation.

Amend: 17.7.2.5

Effective Date: August 1, 1995.

Proposal No. 96-B: Football Noncontact and Orientation Periods — I-A/I-AA: Adopted (Paddle)

Intent: To permit student-athletes to wear shoulder pads during the fall football noncontact and orientation periods.

Amend: 17.7.2.5.1

Effective Date: Immediately.

Proposal No. 98-1: Playing and Practice Seasons - Division II Football — II: Adopted (Paddle)

Intent: To remove the proposed restrictions regarding the first contest date in Division II football from Proposal No. 98.

Amend: 17.7.3

Effective Date: August 1, 1995

Proposal No. 138-B: Camps and Clinics - Employment of Student-Athletes — I-A/I-AA: Adopted (Paddle)

Intent: In Division I football, to reinstate the prohibition against an institution employing members of its football team in its football camps or clinics.

Amend: 17.7.7

Effective Date: Immediately.

Proposal No. 99: Contest Limitations - Softball Tournaments — I/II: Adopted (Paddle)

Intent: To define the term "tournament" as it applies to countable contests in Divisions I and II softball.

Amend: 17.15.5.1.1

Effective Date: Immediately.

Proposal No. 100-A: Playing and Practice Seasons - Division I Women's Volleyball — I: Adopted (Paddle)

Intent: To permit Division I institutions to participate in the National Association of Collegiate Women Athletic Administrators (NACWAA) Volleyball Classic during the week prior to the first permissible date of competition.

Amend: 17.19.2.1

Effective Date: Immediately.

Proposal No. 100-B: Playing and Practice Seasons - Division I Women's Volleyball — I: Adopted (Paddle)

Intent: To permit Division I institutions to participate in the National Association of Collegiate Women Athletic Administrators (NACWAA) Volleyball Classic during the week prior to the first permissible date of competition.

Amend: 17.19.3

Effective Date: Immediately.

Proposal No. 101: Contest Exemptions - Division I Women's Volleyball — I: Adopted (Paddle)

Intent: To exempt participation in the NACWAA Volleyball Classic from counting against an institution's maximum number of dates of competition in women's volleyball.

Amend: 17.19.9

Effective Date: Immediately.

Proposal No. 102-A: Outside Competition - Water Polo — I/III: Adopted (Paddle)

Intent: To eliminate the limit on the number of student-athletes from the same collegiate institution who may practice and compete during vacation periods and the summer on the same outside amateur water polo team.

Amend: 17.20.7.1.1.1

Effective Date: August 1, 1995.

Proposal No. 102-B: Outside Competition - Water Polo — I/III: Adopted (Paddle)

Intent: To eliminate the limit on the number of student-athletes from the same collegiate institution who may practice and compete during vacation periods and the summer on the same outside amateur water polo team.

Amend: 17.20.7.1.3

Effective Date: August 1, 1995.

Proposal No. 103: Dates of Competition - Wrestling — I: Adopted (Paddle)/II: Adopted (77-57-41)

Intent: In the sport of wrestling in Divisions I and II, to specify that not more than two two-day meets shall count as a single date of competition each.

Amend: 17.21.5.1

Effective Date: August 1, 1995.

Bylaw 18

Proposal No. 104: Championships Criteria - Minimum Sponsorship Exception — Adopted (Paddle)

Intent: To extend the moratorium on the discontinuation of National Collegiate Championships through the 1996-97 academic year.

Amend: 18.2.10.1

Effective Date: Immediately.

Proposal No. 105: Women's Championships - Minimum Sponsorship Requirements — Adopted (Paddle)

Intent: To permit a National Collegiate Championship or a division championship for women that existed during the 1993-94 academic year to be continued through the 1998-99 academic year, even if, during that period, the number of institutions sponsoring the sport falls below the minimum requirement of 40 institutions.

Amend: 18.2.10

Effective Date: Immediately.

Proposal No. 106: National Collegiate Division I Championships - Women's Golf — Adopted (Paddle)

Intent: To establish an NCAA Division I Women's Golf Championship.

Amend: 18.3.2

Effective Date: August 1, 1995.

Proposal No. 2-B: NCAA Compliance Forms — Adopted (Paddle)

Intent: To permit institutions to complete and maintain NCAA compliance forms on campus and eliminate the requirement that these forms be sent to the national office.

Amend: 18.4.2.1

Effective Date: Immediately.

Proposal No. 8: Postseason Bowl Games - Eligibility Forms — Adopted (Paddle)

Intent: To eliminate the requirement that institutions must submit additional certification-of-eligibility forms to the NCAA national office for student-athletes participating in postseason bowl games.

Amend: 18.7.3

Effective Date: Immediately.

Bylaw 19

Proposal No. 112-A: Infractions Appeals — Adopted (Paddle)

Intent: In Divisions II and III, to establish the appropriate Council steering committee as the appellate body related to findings of major violations by the Committee on Infractions.

Amend: 19.1.2

Effective Date: Immediately.

Proposal No. 112-B: Infractions Appeals — I/II/III: Adopted (Paddle)

Intent: In Divisions II and III, to establish the appropriate Council steering committee as the appellate body related to findings of major violations by the Committee on Infractions.

Amend: 19.3

Effective Date: Immediately.

Proposal No. 112-C: Infractions Appeals — I/II/III: Adopted (Paddle)

Intent: In Divisions II and III, to establish the appropriate Council steering committee as the appellate body related to findings of major violations by the Committee on Infractions.

Amend: 19.5.1

Effective Date: Immediately.

Proposal No. 112-D: Infractions Appeals — Adopted (Paddle)

Intent: In Divisions II and III, to establish the appropriate Council steering committee as the appellate body related to findings of major violations by the Committee on Infractions.

Amend: 19.6.2.2

Effective Date: Immediately.

Proposal No. 112-E: Infractions Appeals — Adopted (Paddle)

Intent: In Divisions II and III, to establish the appropriate Council steering committee as the appellate body related to findings of major violations by the Committee on Infractions.

Amend: 19.6.2.4.1

Effective Date: Immediately.

Proposal No. 112-F: Infractions Appeals —

Adopted (Paddle)

Intent: In Divisions II and III, to establish the appropriate Council steering committee as the appellate body related to findings of major violations by the Committee on Infractions.

Amend: 19.7.2

Effective Date: Immediately.

Bylaw 20

Proposal No. 114: Division I Sports Sponsorship - Multiteam Events — I: Adopted (Paddle)

Intent: In individual sports, to permit a member institution to count not more than three institution-vs.-institution meetings as contests in any multiteam competition.

Amend: 20.9.3.3.3

Effective Date: Immediately.

Proposal No. 52: Division III Philosophy Statement — III: Adopted (273-11-3)

Intent: To revise the Division III philosophy statement.

Amend: 20.11

Effective Date: Immediately.

Bylaw 21

Proposal No. 27-A: Committees - Student-Athlete Representation — I: Adopted (317-8-1)/II: Adopted (209-3-1)/III: (275-3)

Intent: To add two student-athletes, to serve in an advisory capacity, to the NCAA Academic Requirements, Financial Aid and Amateurism, Minority Opportunities and Interests, and Recruiting Committees and to the Committee on Women's Athletics.

Amend: 21.3.2.1

Effective Date: Immediately.

Proposal No. 72: Eligibility Appeals — I/II/III: Adopted, as amended by 72-1 (Paddle)

Intent: To eliminate the NCAA Council Subcommittee on Eligibility Appeals and the role of the Council in the eligibility-appeals process.

Amend: 21.3.11.2.3

Effective Date: Immediately.

Proposal No. 72-1: Eligibility Appeals — I/II/III: Adopted (Paddle)

Intent: To clarify that after the assistant executive director for enforcement has acted on an eligibility matter, the involved institution may appeal the decision to the Eligibility Committee, and that the determination of the Eligibility Committee shall be final, binding and conclusive.

Amend: 21.3.11.2.3

Effective Date: Immediately.

Proposal No. 27-B: Committees - Student-Athlete Representation — I: Adopted (317-8-1)/II: Adopted (209-3-1)/III: Adopted (275-3)

Intent: To add two student-athletes, to serve in an advisory capacity, to the NCAA Academic Requirements, Financial Aid and Amateurism, Minority Opportunities and Interests, and Recruiting Committees and to the Committee on Women's Athletics.

Amend: 21.3.13.1

Effective Date: Immediately.

Proposal No. 27-C: Committees - Student-Athlete Representation — I: Adopted (317-8-1)/II: Adopted (209-3-1)/III: Adopted (275-3)

Intent: To add two student-athletes, to serve in an advisory capacity, to the NCAA Academic Requirements, Financial Aid and Amateurism, Minority Opportunities and Interests, and Recruiting Committees and to the Committee on Women's Athletics.

Amend: 21.3.19.1

Effective Date: Immediately.

Proposal No. 27-D: Committees - Student-Athlete Representation — I: Adopted (317-8-1)/II: Adopted (209-3-1)/III: Adopted (275-3)

Intent: To add two student-athletes, to serve in an advisory capacity, to the NCAA Academic Requirements, Financial Aid and Amateurism, Minority Opportunities and Interests, and Recruiting Committees and to the Committee on Women's Athletics.

Amend: 21.3.24.1

Effective Date: Immediately.

Proposal No. 27-E: Committees - Student-Athlete Representation — I: Adopted (317-8-1)/II: Adopted (209-3-1)/III: Adopted (275-3)

Intent: To add two student-athletes, to serve in an advisory capacity, to the NCAA Academic Requirements, Financial Aid and Amateurism, Minority Opportunities and Interests, and Recruiting Committees and to the Committee on

Women's Athletics.

Amend: 21.3.31.1

Effective Date: Immediately.

Proposal No. 113-A: Sports Committees with Playing Rules and Championships Responsibilities — I/II/III: Adopted (Paddle)

Intent: To increase from 25 percent to 50 percent the minimum number of athletics administrators required to serve on sports committees that administer Division I, Division II, Division III and National Collegiate championships in team sports.

Amend: 21.5.1.2

Effective Date: Immediately.

Proposal No. 113-B: Sports Committees with Playing Rules and Championships Responsibilities — I/II/III: Adopted (Paddle)

Intent: To increase from 25 percent to 50 percent the minimum number of athletics administrators required to serve on sports committees that administer Division I, Division II, Division III and National Collegiate championships in team sports.

Amend: 21.6.1.2

Effective Date: Immediately.

Proposal No. 9: Division II Baseball Committee — Adopted (Paddle)

Intent: To increase the size of the Division II Baseball Committee from six to eight members.

Amend: 21.6.3

Effective Date: Immediately.

Proposal No. 10: Men's and Women's Golf Committee — Adopted (Paddle)

Intent: To increase the Divisions II and III representation on the women's subcommittee of the Men's and Women's Golf Committee from one to two representatives from each division.

Amend: 21.6.16

Effective Date: Immediately.

Proposal No. 11: Women's Soccer Committee — Adopted (Paddle)

Intent: To increase the size of the NCAA Women's Soccer Committee from 12 to 16 members.

Amend: 21.6.23

Effective Date: Immediately.

Bylaw 30

Proposal No. 2-C: NCAA Compliance Forms — Adopted (Paddle)

Intent: To permit institutions to complete and maintain NCAA compliance forms on campus and eliminate the requirement that these forms be sent to the national office.

Amend: 30.3

Effective Date: Immediately.

Proposal No. 124: Evaluations - Division II Women's Basketball — II: Adopted (Paddle)

Intent: To specify that Division II women's basketball coaches may evaluate prospects during any women's high-school all-star game that occurs within the state in which the member institution is located.

Amend: 30.10.4

Effective Date: Immediately.

Bylaw 31

Proposal No. 112-G: Infractions Appeals — Adopted (Paddle)

Intent: In Divisions II and III, to establish the appropriate Council steering committee as the appellate body related to findings of major violations by the Committee on Infractions.

Amend: 32.10 and 32.11

Effective Date: Immediately.

Resolutions

Proposal No. 29: Resolution: Student-Athlete Welfare, Access and Equity — Adopted as amended by 29-1 (809-4-9)

Proposal No. 30: Resolution: Student-Athlete Grievance Procedures — Adopted (684-75-18)

Proposal No. 31: Resolution: Professional Development of Coaches — Adopted as amended by 31-1 (728-51-8)

Proposal No. 31-1: Resolution: Professional Development of Coaches — Adopted (736-52-10)

Proposal No. 68: Resolution: Two-Year College Transfer Eligibility - Division II — II: Adopted

See Voting summary, page 11 ►

Voting summary

► Continued from page 10

(Paddle)

Proposal No. 141: Resolution: Restricted-Earnings Coach — I: Adopted (Paddle)

Proposal No. 108-F: Resolution: Personnel Limitations and Playing-and-Practice-Season Limitations for Emerging Sports for Women — Adopted (Paddle)

Defeated

Bylaw 11

Proposal No. 44-A: Division II Coaching Limitations - All Sports — II: Defeated (33-201-1)

Intent: To establish coaching limitations in all Division II sports as specified.

Amend: 11.02

Effective Date: August 1, 1996.

Proposal No. 44-B: Division II Coaching Limitations - All Sports — II: Defeated (33-201-1)

Intent: To establish coaching limitations in all Division II sports as specified.

Amend: 11.3

Effective Date: August 1, 1996.

Proposal No. 142: Scouting - Division I Basketball - Required Exchange of Videotapes — Defeated (Paddle)

Intent: To require Division I basketball opponents to exchange videotapes of their basketball contests, as specified.

Amend: 11.6.1.1

Effective Date: Immediately.

Proposal No. 44-D: Division II Coaching Limitations - All Sports — II: Defeated (33-201-1)

Intent: To establish coaching limitations in all Division II sports as specified.

Amend: 11.7

Effective Date: August 1, 1996.

Proposal No. 44-C: Division II Coaching Limitations - All Sports — II: Defeated (33-201-1)

Intent: To establish coaching limitations in all Division II sports as specified.

Amend: 11.7.1.1

Effective Date: August 1, 1996.

Proposal No. 143: Graduate Assistant Coach - Division I-A Football — I-A: Defeated (42-67)

Intent: To permit an institution to employ an additional graduate assistant coach in Division I-A football, provided at least one of the three graduate assistant coaches is an ethnic minority.

Amend: 11.7.2.1

Effective Date: Immediately.

Proposal No. 140: Off-Campus Recruiting - Restricted-Earnings Coach — I: Defeated (142-171-7)

Intent: To permit restricted-earnings coaches in Division I basketball to recruit off campus.

Amend: 11.7.4.3

Effective Date: July 1, 1995.

Proposal No. 44-1: Division II Coaching Limitations - All Sports — II: Defeated (83-150)

Intent: To permit a Division II institution to utilize the services of one additional volunteer coach in basketball and an unlimited number of volunteer coaches in sports other than football and basketball.

Amend: 11.7.6

Effective Date: August 1, 1996

Bylaw 12

Proposal No. 86: Amateurism - Professional Basketball Draft — Defeated (Paddle)

Intent: To rescind the legislation that permits a student-athlete in the sport of basketball to enter a professional draft and retain eligibility in the sport, provided the student-athlete declares his or her intention to resume intercollegiate participation within 30 days after the draft.

Amend: 12.2.4.2.1

Effective Date: Immediately.

Bylaw 13

Proposal No. 119: Recruiting - Unofficial Visits During Dead Periods — Defeated (112-201-16)

Intent: In Division I, to permit high-school juniors who are making unofficial visits to meet with coaching staff members on campus when the visits

occur during National Letter of Intent dead periods.

Amend: 13.02.4.4

Effective Date: August 1, 1995.

Proposal No. 118: Telephone Calls - Divisions I and II Sports Other Than Football — I/II: Defeated (Paddle)

Intent: In Division I and II sports other than football, to permit one telephone call per week to a prospect from April 15 through May 15 of the prospect's junior year in high school.

Amend: 13.1.3.2

Effective Date: Immediately.

Proposal No. 122: Evaluations - Practice for High-School All-Star Football Games — I-A: Defeated (49-60-4)/ I-AA: Defeated upon reconsideration (Paddle)

Intent: To permit Division I institutions to count the evaluation of multiple practices that occur on consecutive days (and normally at the same site) in preparation for a high-school all-star football game during a contact period as a single evaluation.

Amend: 13.1.9.7

Effective Date: August 1, 1995.

Proposal No. 129: Recruiting - Number of Official Visits — I/II: Defeated (Paddle)

Intent: To reduce from five to four the number of official visits a prospective student-athlete may make.

Amend: 13.7.1.2

Effective Date: August 1, 1995.

Proposal No. 131: Official Visits - Institutional Limitations - Division I Basketball — I: Defeated (Paddle)

Intent: To permit a Division I institution that does not subscribe to the National Letter of Intent to provide 15 official visits in the sport of basketball, 12 of which may be provided prior to the initial National Letter of Intent signing date for the early signing period.

Amend: 13.7.1.6

Effective Date: August 1, 1995.

Proposal No. 132-A: Official Visits - Division II Football and Basketball — II: Defeated (Paddle)

Intent: In Division II, to establish a limit of 35 official visits that an institution may provide prospects in the sport of football and a limit of eight official visits that an institution may provide prospects in the sport of basketball.

Amend: 13.7.1.6

Effective Date: August 1, 1995.

Proposal No. 132-B: Official Visits - Division II Football and Basketball — II: Defeated (Paddle)

Intent: In Division II, to establish a limit of 35 official visits that an institution may provide prospects in the sport of football and a limit of eight official visits that an institution may provide prospects in the sport of basketball.

Amend: 13.7.1.6

Effective Date: August 1, 1995.

Proposal No. 136: Tryouts - Nonscholastic-Based Basketball — I/II: Adopted (Paddle)/ III: Defeated upon reconsideration (Paddle)

Intent: To specify that a member of an institution's coaching staff may not participate in coaching activities involving nonscholastic-based basketball teams.

Amend: 13.12.1.4

Effective Date: Immediately.

Bylaw 14

Proposal No. 32-B: Freshman Eligibility - Division I — I: Defeated (17-311)

Intent: In Division I, to eliminate freshman eligibility for competition; to specify that freshman eligibility for practice and financial aid shall be determined by institutional and conference regulations; and to specify that a student-athlete shall possess three seasons of competition, but may earn a fourth season of competition provided the student meets satisfactory progress at the beginning of the student's fifth academic year.

Amend: 14.02.9

Effective Date: August 1, 1995.

Proposal No. 33-A: Initial-Eligibility Index - Division I — I: Defeated (46-277)

Intent: In Division I, to delete the initial-eligibility index that is scheduled to take effect August 1, 1995, and to retain the current 2,000 core-curriculum grade-point average and minimum 700 SAT/17 ACT test-score initial-eligibility requirements.

Amend: 14.02.9.2

Effective Date: August 1, 1995.

Proposal No. 34-A: Initial-Eligibility Index - Division I — I: Defeated (48-280)

Intent: In Division I, to retain the current minimum test-score and grade-point-average initial-eligibility

standards (i.e., "Proposition 48") during the 1995-96 academic year; to retain the increase in the number of required core courses from 11 to 13 effective during the 1995-96 academic year and thereafter; and to establish an initial-eligibility index based upon a core-curriculum grade-point average of 2,500, and an SAT score of 610 or an ACT score of 15, effective August 1, 1996.

Amend: 14.02.9.2

Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 36-1-A: Initial-Eligibility Index - Division I — I: Defeated (155-168-6)

Intent: To specify that a partial qualifier shall earn a minimum cumulative core-curriculum grade-point average of 2,500 in 13 core courses; to specify that a partial qualifier shall not be subject to an NCAA-established minimum standardized test score, but shall be subject to the minimum test score required by the institution for admission, if any; to specify that a partial qualifier shall engage in not more than three seasons of competition in Division I; and to delay the implementation of the new definition of a partial qualifier until August 1, 1996.

Amend: 14.02.9.2

Effective Date: August 1, 1996; for those student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 32-A: Freshman Eligibility - Division I — I: Defeated (17-311)

Intent: In Division I, to eliminate freshman eligibility for competition; to specify that freshman eligibility for practice and financial aid shall be determined by institutional and conference regulations; and to specify that a student-athlete shall possess three seasons of competition, but may earn a fourth season of competition provided the student meets satisfactory progress at the beginning of the student's fifth academic year.

Amend: 14.2

Effective Date: August 1, 1995.

Proposal No. 62: 20-Year-Old Rule - Division II — II: Defeated upon reconsideration (69-132-2)

Intent: In the sports of Division II indoor and outdoor track and field and cross country, to apply the 20-year age rule currently applicable in Division I.

Amend: 14.2.4

Effective Date: August 1, 1995; for student-athlete first entering a collegiate institution on or after August 1, 1995.

Proposal No. 32-C: Freshman Eligibility - Division I — I: Defeated ((17-311)

Intent: In Division I, to eliminate freshman eligibility for competition; to specify that freshman eligibility for practice and financial aid shall be determined by institutional and conference regulations; and to specify that a student-athlete shall possess three seasons of competition, but may earn a fourth season of competition provided the student meets satisfactory progress at the beginning of the student's fifth academic year.

Amend: 14.2.4.4

Effective Date: August 1, 1995.

Proposal No. 32-D: Freshman Eligibility - Division I — I: Defeated (17-311)

Intent: In Division I, to eliminate freshman eligibility for competition; to specify that freshman eligibility for practice and financial aid shall be determined by institutional and conference regulations; and to specify that a student-athlete shall possess three seasons of competition, but may earn a fourth season of competition provided the student meets satisfactory progress at the beginning of the student's fifth academic year.

Amend: 14.3.1

Effective Date: August 1, 1995.

Proposal No. 33-B: Initial-Eligibility Index - Division I — I: Defeated (46-277)

Intent: In Division I, to delete the initial-eligibility index that is scheduled to take effect August 1, 1995, and to retain the current 2,000 core-curriculum grade-point average and minimum 700 SAT/17 ACT test-score initial-eligibility requirements.

Amend: 14.3.1.1

Effective Date: August 1, 1995.

Proposal No. 34-B: Initial-Eligibility Index - Division I — I: Defeated (48-280)

Intent: In Division I, to retain the current minimum test-score and grade-point-average initial-eligibility standards (i.e., "Proposition 48") during the 1995-96 academic year; to retain the increase in the number of required core courses from 11 to 13 effective during the 1995-96 academic year and thereafter; and to establish an initial-eligibility index based upon a core-curriculum grade-point average of 2,500, and an SAT score of 610 or an ACT score of 15, effective August 1, 1996.

Amend: 14.3.1.1

Effective Date: August 1, 1996; for those student-

athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 40: Two-Year College Transfers - Partial Qualifier or Nonqualifier - Division I — I: Defeated (58-256-1)

Intent: In Division I, to require a two-year college transfer student who was not a qualifier to fulfill an academic year in residence at the certifying institution before being eligible for competition, and to maintain the current academic requirements regarding eligibility for practice and institutional financial aid.

Amend: 14.5.4.1.2

Effective Date: August 1, 1995; for those student-athletes who first enroll at a two-year collegiate institution on or after August 1, 1995.

Bylaw 15

Proposal No. 74: State Reciprocity Tuition Agreements — Defeated (332-328-89)

Intent: To require that state reciprocity tuition agreements be considered institutional financial aid for student-athletes participating in sports other than Division I football and basketball.

Amend: 15.02.4.1

Effective Date: August 1, 1996; for student-athletes first entering a collegiate institution on or after August 1, 1996.

Proposal No. 17: Employment Earnings - Division I — I: Defeated (118-199-8)

Intent: To permit Division I student-athletes to earn up to \$1,500 in legitimate on- or off-campus employment income in excess of a full grant-in-aid, provided the institution's athletics department staff members or representatives of its athletics interest are not involved in arranging the employment.

Amend: 15.2.6.1

Effective Date: Immediately.

Proposal No. 46-A: Maximum Awards - Division II Basketball — II: Defeated (28-193)

Intent: To increase the maximum number of grants-in-aid in Division II men's and women's basketball from 10 to 12.

Amend: 15.5.3.4

Effective Date: Immediately.

Proposal No. 46-B: Maximum Awards - Division II Basketball — II: Defeated (31-198-1)

Intent: To increase the maximum number of grants-in-aid in Division II men's and women's basketball from 10 to 12.

Amend: 15.5.3.5

Effective Date: Immediately.

Bylaw 16

Proposal No. 58: Clearinghouse Fee - Nonrecruited Student-Athlete - Division I — I: Defeated (Paddle)

Intent: To permit a Division I institution to pay the fee charged by the NCAA Initial-Eligibility Clearinghouse to establish the initial-eligibility status of a nonrecruited student-athlete.

Amend: 16.3.2

Effective Date: August 1, 1995.

Proposal No. 14-B: Awards and Benefits - Student Orientation Expenses — I: Adopted (201-106-4)/II: Defeated (99-127-1)/III: Defeated (11-253-5)

Intent: To permit an institution to provide on-campus expenses (e.g., meals and lodging) for student-athletes to attend institutional orientation sessions conducted for all students.

Amend: 16.12.1

Effective Date: Immediately.

Bylaw 17

Proposal No. 22-A: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Moot/II: Defeated (41-188-1)

Intent: In Divisions I and II sports other than football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed Proposal Nos. 22, 23, 24 and 25, which permit student-athletes and coaching staff members to engage in limited skill-related instructional sessions outside of an institution's playing and practice seasons.

See Voting summary, page 12 ►

Voting summary

► Continued from page 11

son, and determined that it would be permissible for more than three student-athletes from the same team to be involved in such sessions, provided not more than three student-athletes from the same team are involved in any one activity simultaneously.

Proposal No. 23-A: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Adopted (162-158-3)/II: Defeated (60-177-1)

Intent: In Divisions I and II sports other than football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed Proposal No. 23, which would permit student-athletes and coaching staff members to engage in limited skill-related instructional sessions outside of an institution's playing and practice season, and determined that it would be not permissible for more than three student-athletes from the same team to be involved in such sessions at any one time. Thus, it is not permissible for more than three student-athletes to be involved in instructional sessions at the same time at either the same site or at different sites.

Proposal No. 24-A: Weekly Hour Limitations - Skill Instruction - Divisions I and II Football — I-A: Defeated (36-77)/I-AA: Defeated (15-104-3)/II: Defeated (14-126)

Intent: In Divisions I and II football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Proposal No. 25-A: Weekly Hour Limitations - Skill Instruction - Divisions I and II Football — I-A: Defeated (36-79)/I-AA: Defeated (29-84-2)/II: Not moved

Intent: In Divisions I and II football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Proposal No. 26-A: Skill-Related Instruction - Division III — III: Defeated (45-241-3)

Intent: In Division III, to permit coaching staff members and student-athletes to engage in two hours of skill-related instruction per week outside of the institution's declared playing season, provided such sessions occur at the request of the student-athlete and do not involve more than three student-athletes and any one coach at any time.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed Proposal No. 26, which, in Division III, would permit coaching staff members and student-athletes to engage in two hours of skill-related instruction per week outside of the institution's declared playing season, provided such sessions occur at the request of the student-athlete and do not involve more than three student-athletes and any coach at any one time, and recommended that the Division III Steering Committee clarify whether such sessions may involve more than three student-athletes from the same team, provided not more than three student-athletes from the same team are involved in any one activity simultaneously.

Proposal No. 26-B: Skill-Related Instruction - Division III — III: Defeated (45-241-3)

Intent: In Division III, to permit coaching staff members and student-athletes to engage in two hours of skill-related instruction per week outside of the institution's declared playing season, provided such sessions occur at the request of the student-athlete and do not involve more than three student-athletes and any one coach at any time.

Amend: 17.02.1.2

Effective Date: August 1, 1995.

Proposal No. 22-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Moot/II: Defeated (41-188-1)

Intent: In Divisions I and II sports other than

football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 23-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Adopted (162-158-3)/II: Defeated (60-177-1)

Intent: In Divisions I and II sports other than football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 24-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Football — I-A: Defeated (36-77)/I-AA: Defeated (15-104-3)/II: Defeated (14-126)

Intent: In Divisions I and II football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 23-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Adopted (162-158-3)/II: Defeated (60-177-1)

Intent: In Divisions I and II sports other than football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 25-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Football — I-A: Defeated (36-79)/I-AA: Defeated (29-84-2)/II: Not moved

Intent: In Divisions I and II football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 93: Contest Exemptions - Division I Basketball — General (Division I vote): Defeated upon reconsideration (152-159-5)

Intent: In the sport of Division I basketball, to permit institutions to exempt annually one game in the Great Eight Basketball Festival from their maximum number of basketball contests.

Amend: 17.3.5.2

Effective Date: August 1, 1996.

Proposal No. 98-A: Playing and Practice Seasons - Division II Football — II: Defeated, as amended by 98-1 (Paddle)

Intent: In Division II, to reduce the number of football contests from 11 to 10 and establish the first contest date with outside competition as the second Saturday in September.

Amend: 17.7.3

Effective Date: August 1, 1995.

Proposal No. 47-A: Spring Football Practice - Division II — II: Defeated (42-95-3)

Intent: To eliminate spring football practice in Division II.

Amend: 17.7.4

Effective Date: Immediately.

Proposal No. 98-B: Playing and Practice Seasons - Division II Football — II: Defeated, as amended by 98-1 (Paddle)

Intent: In Division II, to reduce the number of football contests from 11 to 10 and establish the first contest date with outside competition as the second Saturday in September.

Amend: 17.7.5.1

Effective Date: August 1, 1995.

Proposal No. 49: Maximum Number of Contests - Division III Football — III: Defeated (60-175-41)

Intent: In Division III football, to permit student-

athletes to participate in each academic year in not more than 40 quarters of competition, excluding tie-breaker periods, rather than 10 contests.

Amend: 17.7.5.1.2

Effective Date: August 1, 1995.

Proposal No. 47-B: Spring Football Practice - Division II — II: Defeated (42-95-3)

Intent: To eliminate spring football practice in Division II.

Amend: 17.7.5.2

Effective Date: Immediately.

Proposal No. 48: Preseason Scrimmage - Division III Football — III: Defeated (116-124-41); motion to reconsider defeated (112-139-23)

Intent: To permit a Division III institution to exempt participation in one preseason football scrimmage against outside competition from its maximum number of football contests, provided the scrimmage is conducted in privacy without publicity or official scoring.

Amend: 17.7.5.2

Effective Date: August 1, 1995.

Proposal No. 47-C: Spring Football Practice - Division II — II: Defeated (42-95-3)

Intent: To eliminate spring football practice in Division II.

Amend: 17.7.6

Effective Date: Immediately.

Withdrawn

Bylaw 13

Proposal No. 117-A: Recruiting - Telephone Calls - Divisions I and II Football — I-A/I-AA/II: Withdrawn

Intent: To amend the time period for telephone calls to prospects in Divisions I and II football by moving the initial permissible date from July 1 to July 15 following the prospect's junior year in high school, and to prohibit telephone calls during the month of August.

Amend: 13.01.6

Effective Date: July 1, 1995.

Proposal No. 117-B: Recruiting - Telephone Calls - Divisions I and II Football — I-A/I-AA/II: Withdrawn

Intent: To amend the time period for telephone calls to prospects in Divisions I and II football by moving the initial permissible date from July 1 to July 15 following the prospect's junior year in high school, and to prohibit telephone calls during the month of August.

Amend: 13.1.1.1

Effective Date: July 1, 1995.

Proposal No. 117-C: Recruiting - Telephone Calls - Divisions I and II Football — I-A/I-AA/II: Withdrawn

Intent: To amend the time period for telephone calls to prospects in Divisions I and II football by moving the initial permissible date from July 1 to July 15 following the prospect's junior year in high school, and to prohibit telephone calls during the month of August.

Amend: 13.1.2.5-(b)

Effective Date: July 1, 1995.

Proposal No. 117-D: Recruiting - Telephone Calls - Divisions I and II Football — I-A/I-AA/II: Withdrawn

Intent: To amend the time period for telephone calls to prospects in Divisions I and II football by moving the initial permissible date from July 1 to July 15 following the prospect's junior year in high school, and to prohibit telephone calls during the month of August.

Amend: 13.1.3

Effective Date: July 1, 1995.

Bylaw 14

Proposal No. 150: Hardship Waiver — I/II/III: Withdrawn

Intent: To amend the criteria for qualifying for a hardship waiver as specified.

Amend: 14.2.5

Effective Date: August 1, 1995; for hardship waivers effective during the 1995-96 academic year and thereafter.

Proposal No. 61-A: Freshman Academic Requirements - Certification of Nonrecruited Prospects — I/II: Withdrawn

Intent: To permit the Initial-Eligibility Clearinghouse to utilize an official high-school transcript that is provided by a member institution's admissions office to certify the initial eligibility of a nonrecruited student-athlete who does not receive any athletically related financial aid.

Amend: 14.3.1.1

Effective Date: Immediately.

Proposal No. 61-B: Freshman Academic Requirements - Certification of Nonrecruited Prospects — I/II: Withdrawn

Intent: To permit the Initial-Eligibility Clearinghouse to utilize an official high-school transcript that is provided by a member institution's admissions office to certify the initial eligibility of a nonrecruited student-athlete who does not receive any athletically related financial aid.

Amend: 14.3.1.2

Effective Date: Immediately.

Proposal No. 39: Satisfactory Progress - "25/50/75" Rule - Division I — I: Withdrawn

Intent: To replace the "25/50/75" satisfactory-progress rule with a specific minimum number of hours that a student-athlete must pass after a specific term in order to be eligible for competition.

Amend: 14.4.3.2.2

Effective Date: August 1, 1995.

Proposal No. 38: Satisfactory Progress - Regular Academic Year — I/II: Withdrawn

Intent: To reduce from 75 percent to 72 percent the amount of satisfactory-progress credit hours that a student-athlete must earn during the regular academic year, and to increase from 25 percent to 28 percent the amount of satisfactory-progress credit hours that a student may earn during the summer.

Amend: 14.4.3.1.3

Effective Date: Immediately.

Proposal No. 41: Two-Year College Transfers - Partial Qualifier or Nonqualifier - Division I — I: Withdrawn

Intent: In Division I, to require a two-year college transfer student who was not a qualifier to fulfill an academic year in residence at the certifying institution before being eligible for competition; to maintain the current academic requirements regarding eligibility for institutional financial aid, and to permit the student to be eligible for not more than 10 hours of practice per week.

Amend: 14.5.4.1.2

Effective Date: August 1, 1995; for those student-athletes who first enroll at a two-year collegiate institution on or after August 1, 1995.

Proposal No. 63: Two-Year College Transfers - Core Curriculum - Division II — II: Withdrawn

Intent: In Division II, to specify that to be eligible immediately upon transfer, a two-year college transfer student who was not a qualifier and who has not graduated from the two-year college shall have completed successfully a core curriculum of at least 18 transferable credit hours, including at least three hours each in English, mathematics, natural or physical science and social science.

Amend: 14.5.4.2.2

Effective Date: August 1, 1995; for those student-athletes first entering a two-year collegiate institution on or after August 1, 1995.

Proposal No. 64: Two-Year College Transfers - Core Curriculum - Division II — II: Withdrawn

Intent: In Division II, to specify that to be eligible immediately upon transfer, a two-year college transfer student who was not a qualifier and who has not graduated from the two-year college shall have completed successfully a core curriculum of at least five nonremedial, transferable courses in English, mathematics, natural or physical science, social science and/or humanities.

Amend: 14.5.4.2.2

Effective Date: August 1, 1995; for those student-athletes first entering a two-year collegiate institution on or after August 1, 1995.

Bylaw 15

Proposal No. 77: Aid to Professional Athlete to Graduate — Withdrawn

Intent: To permit an institution to provide financial aid to a student-athlete who is under contract to or currently receiving compensation from a professional sports organization for one additional term, provided the student-athlete is enrolled in the final term of the student's baccalaureate program and is carrying (for credit) the courses necessary to complete degree requirements.

Amend: 15.3.1.4

Effective Date: August 1, 1995.

Proposal No. 82: Maximum Awards - Division I Men's Basketball — I: Withdrawn

Intent: In Division I men's basketball, to limit financial aid awards on an equivalency basis; to establish an annual equivalency limit of 13, and to establish a limit of 15 on the total number of counters who may receive financial aid awards.

Amend: 15.5.4.1

See Voting summary, page 13 ►

Voting summary

► Continued from page 12

Effective Date: August 1, 1995.

Proposal No. 83: Maximum Awards - Division I Women's Basketball — I: Withdrawn

Intent: In Division I women's basketball, to limit financial aid awards on an equivalency basis; to establish an annual equivalency limit of 13, and to establish a limit of 15 on the total number of counters who may receive financial aid awards.

Amend: 15.5.4.2

Effective Date: August 1, 1995.

Bylaw 17

Proposal No. 88-B: Playing and Practice Seasons - Divisions I and II — I/II: Withdrawn

Intent: In Divisions I and II, to eliminate the references to traditional and nontraditional segments in the playing-and-practice-season legislation for all sports; to establish two standard options (i.e., 24 weeks or 144 days) for the length of the playing season in individual sports; to establish September 7 or the institution's first day of classes as the first permissible date of practice and/or competition for all sports in which the Association does not sponsor a fall championship, except basketball (i.e., baseball, fencing, golf, gymnastics, ice hockey, lacrosse, rifle, skiing, softball, swimming, tennis, indoor/outdoor track, men's volleyball and wrestling); to maintain current dates for the initiation of practice and competition in sports in which the Association sponsors fall championships, and to specify that the regular playing season shall end upon the conclusion of final examinations in those sports with NCAA fall championships and upon the NCAA championship in the institution's division in those sports that do not have fall NCAA championships. [Note: The proposal was presented in a nontraditional format.]

Amend: 17.1 through 17.5

Effective Date: August 1, 1995.

Proposal No. 21-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II — I/II: Withdrawn

Intent: In Divisions I and II, to eliminate the safety exception for voluntary individual workouts and to permit coaches to be involved in four hours of skill-related instruction per week involving not more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athletes request the instruction.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Proposal No. 21-A: Weekly Hour Limitations - Skill Instruction - Divisions I and II — I/II: Withdrawn

Intent: In Divisions I and II, to eliminate the safety exception for voluntary individual workouts and to permit coaches to be involved in four hours of skill-related instruction per week involving not more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athletes request the instruction.

Amend: 17.02.1.2.1

Effective Date: August 1, 1995.

Proposal No. 88-A: Playing and Practice Seasons - Divisions I and II — I/II: Withdrawn

Intent: In Divisions I and II, to eliminate the references to traditional and nontraditional segments in the playing-and-practice-season legislation for all sports; to establish two standard options (i.e., 24 weeks or 144 days) for the length of the playing season in individual sports; to establish September 7 or the institution's first day of classes as the first permissible date of practice and/or competition for all sports in which the Association does not sponsor a fall championship, except basketball (i.e., baseball, fencing, golf, gymnastics, ice hockey, lacrosse, rifle, skiing, softball, swimming, tennis, indoor/outdoor track, men's volleyball and wrestling); to maintain current dates for the initiation of practice and competition in sports in which the Association sponsors fall championships, and to specify that the regular playing season shall end upon the conclusion of final examinations in those sports with NCAA fall championships and upon the NCAA championship in the institution's division in those sports that do not have fall NCAA championships. [Note: The proposal was presented in a nontraditional format.]

Amend: 17.1.2

Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed Proposal No. 88, which, in Divisions I and II, would eliminate the references to traditional and nontraditional segments in the playing and practice seasons legislation for all sports, and recommended that the Council consider how the adoption of such

a proposal would affect references to traditional and nontraditional segments in various areas of the Manual outside of Bylaw 17. For example, how would the adoption of Proposal No. 88 impact the adoption of Proposal No. 69, which is intended to prohibit student-athletes from competing at more than one four-year institution only during the traditional segment in the same academic year in that sport? Further, if Proposal No. 150 is not adopted by the membership, how would the adoption of Proposal No. 88 impact the application of the hardship rule, which includes only competition that occurs during the traditional playing season in the particular sport?

Proposal No. 20: Weekly Hour Limitations - Skill Instruction - Divisions I and II — I/II: Withdrawn

Intent: In Divisions I and II, to permit coaches to be involved in two hours of skill-related instruction per week involving not more than two student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 21-C: Weekly Hour Limitations - Skill Instruction - Divisions I and II — I/II: Withdrawn

Intent: In Divisions I and II, to eliminate the safety exception for voluntary individual workouts and to permit coaches to be involved in four hours of skill-related instruction per week involving not more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athletes request the instruction.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 94: Contest Limitations - Division I Basketball — I: Withdrawn

Intent: To eliminate the requirement that participation in the Preseason National Invitation Tournament is limited to one institution of a member conference per tournament.

Amend: 17.3.3.1

Effective Date: Immediately.

Bylaw 18

Proposal No. 107: National Collegiate Division II Championships — Withdrawn

Intent: To make the Division II swimming and diving championships a combined scoring event for men and women.

Amend: 18.3.3

Effective Date: August 1, 1995.

Bylaw 21

Proposal No. 28: Student-Athlete Welfare, Access and Equity Committee — Withdrawn

Intent: To establish a Student-Athlete Welfare, Access and Equity Committee.

Amend: 21.3

Effective Date: Immediately.

Resolutions

Proposal No. 51: Resolution: NCAA Membership Structure and Governance — Withdrawn

Moot

Bylaw 14

Proposal No. 37-A: Partial Qualifier - Division I — I: Moot

Intent: In Division I, to redefine the partial qualifier pursuant to current initial-eligibility standards (i.e., "Proposition 48") while increasing the minimum number of core courses from 11 to 13, and to permit partial qualifiers to practice up to 10 hours per week and receive institutional financial aid (including athletically related financial aid) during their first academic year in residence.

Amend: 14.02.9.2

Effective Date: August 1, 1995.

Proposal No. 37-B: Partial Qualifier - Division I — I: Moot

Intent: In Division I, to redefine the partial qualifier pursuant to current initial-eligibility standards (i.e., "Proposition 48") while increasing the minimum number of core courses from 11 to 13, and to permit partial qualifiers to practice up to 10 hours per week and receive institutional financial aid

(including athletically related financial aid) during their first academic year in residence.

Amend: 14.3.2.1.1

Effective Date: August 1, 1995.

Proposal No. 37-C: Partial Qualifier - Division I — I: Moot

Intent: In Division I, to redefine the partial qualifier pursuant to current initial-eligibility standards (i.e., "Proposition 48") while increasing the minimum number of core courses from 11 to 13, and to permit partial qualifiers to practice up to 10 hours per week and receive institutional financial aid (including athletically related financial aid) during their first academic year in residence.

Amend: 14.3.2.4

Effective Date: August 1, 1995.

Proposal No. 37-D: Partial Qualifier - Division I — I: Moot

Intent: In Division I, to redefine the partial qualifier pursuant to current initial-eligibility standards (i.e., "Proposition 48") while increasing the minimum number of core courses from 11 to 13, and to permit partial qualifiers to practice up to 10 hours per week and receive institutional financial aid (including athletically related financial aid) during their first academic year in residence.

Amend: 14.3.4.1

Effective Date: August 1, 1995.

Bylaw 17

Proposal No. 22-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Sports Other Than Football — I: Moot/II: Defeated (41-188-1)

Intent: In Divisions I and II sports other than football, to permit coaches to be involved in two hours of skill-related instruction per week involving not more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 42: Football - Divisions I-A and I-AA Orientation Period — I-A/I-AA: Moot

Intent: In Division I football, to change the length of the orientation period for first-time participants from two to four days.

Amend: 17.7.2.5

Effective Date: August 1, 1995.

Referred to committee

Constitution 4

Proposal No. 50-C: Membership Classification - Division IV — Referred to Oversight Committee on the NCAA Membership Structure (766-40-7)

Intent: To establish a Division IV, including football attendance and scheduling requirements; to require members of Division IV to apply those provisions of Bylaws 11-17 applicable to Divisions I and I-A; to permit representatives of Division IV to serve in and count against Council, Commission and committee positions allotted for Division I; to permit Division IV institutions to enter teams and individuals in Division I championships; and to exempt legislation adopted by Division IV from the rescission process.

Amend: 4.02

Effective Date: August 1, 1995.

Constitution 5

Proposal No. 109: Voting Methods - Mail Ballot — Referred to Oversight Committee on the NCAA Membership Structure (Paddle)

Intent: To permit a mail ballot to be used as a voting mechanism as part of the Association's legislative process.

Amend: 5.1.4.4

Effective Date: February 1, 1995.

Proposal No. 50-F: Membership Classification - Division IV — Referred to Oversight Committee on the NCAA Membership Structure (766-40-7)

Intent: To establish a Division IV, including football attendance and scheduling requirements; to require members of Division IV to apply those provisions of Bylaws 11-17 applicable to Divisions I and I-A; to permit representatives of Division IV to serve in and count against Council, Commission and committee positions allotted for Division I; to permit Division IV institutions to enter teams and individuals in Division I championships; and to exempt legislation adopted by Division IV from the rescission process.

Amend: 5.3.12

Effective Date: August 1, 1995.

Bylaw 14

Proposal No. 65: Two-Year College Transfers - Partial Qualifier or Nonqualifier - Division II — II: Referred to NCAA Two-Year College Relations Committee (Paddle)

Intent: In Division II, to specify that a two-year college transfer student who was not a qualifier and who has not graduated from the two-year college shall use not more than one physical education activity course per term to satisfy the two-year college transfer requirements.

Amend: 14.5.4.2.2

Effective Date: August 1, 1995; for those student-athletes first entering the certifying institution on or after August 1, 1995.

Proposal No. 15-A: Eligibility - One-Time Transfer Exception — I-A: Referred to NCAA Student-Athlete Advisory Committee (99-12)/I-AA: Referred to NCAA Student-Athlete Advisory Committee (86-27-1)

Intent: To permit student-athletes participating in the sports of Division I football, basketball and ice hockey to use the provisions of the one-time transfer exception and to specify that such student-athletes who transfer during the academic year shall not be eligible at the certifying institution until the conclusion of that academic year.

Amend: 14.5.5.3.10

Effective Date: Immediately.

Interpretation: The Interpretations Committee reviewed Proposal No. 15, which would permit student-athletes participating in the sports of Division I football, basketball and ice hockey to use the provisions of the one-time transfer exception, provided a student-athlete who transfers during the academic year is not eligible at the certifying institution until the conclusion of that academic year, and determined that such legislation may be applied retroactively to a student-athlete who is subject to the one-year residence requirement in the sports of football, basketball and ice hockey.

Proposal No. 15-B: Eligibility - One-Time Transfer Exception — I: Referred to NCAA Student-Athlete Advisory Committee (287-33-1)

Intent: To permit student-athletes participating in the sports of Division I football, basketball and ice hockey to use the provisions of the one-time transfer exception and to specify that such student-athletes who transfer during the academic year shall not be eligible at the certifying institution until the conclusion of that academic year.

Amend: 14.5.5.3.10

Effective Date: Immediately.

Interpretation: The Interpretations Committee reviewed Proposal No. 15, which would permit student-athletes participating in the sports of Division I football, basketball and ice hockey to use the provisions of the one-time transfer exception, provided a student-athlete who transfers during the academic year is not eligible at the certifying institution until the conclusion of that academic year, and determined that such legislation may be applied retroactively to a student-athlete who is subject to the one-year residence requirement in the sports of football, basketball and ice hockey.

Bylaw 15

Proposal No. 45-A: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete, and to establish new equivalency limits in selected Division II sports.

Amend: 15.02.4.3

Effective Date: August 1, 1999.

Proposal No. 45-B: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports

See Voting summary, page 14 ►

Voting summary

► Continued from page 13

based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.02.5

Effective Date: August 1, 1999.

Proposal No. 45-C: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.02.6

Effective Date: August 1, 1999.

Proposal No. 45-D: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.2.4.1

Effective Date: August 1, 1999.

Proposal No. 80-A: Financial Aid - Division I Women's Sports — I: Referred to NCAA Com-

and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.5.3

Effective Date: August 1, 1999.

Proposal No. 80-B: Financial Aid - Division I Women's Sports — I: Referred to NCAA Committee on Financial Aid and Amateurism (Paddle)

Intent: To increase the total number of counters in Division I women's gymnastics, tennis and volleyball, and to increase the maximum number of equivalencies in Division I women's sports by 20 percent.

Amend: 15.5.3.2

Effective Date: August 1, 1995.

Proposal No. 81-B: Financial Aid - Division I Women's Gymnastics, Tennis and Volleyball — I: Referred to NCAA Committee on Financial Aid and Amateurism (Paddle)

Intent: In Division I, to establish women's gymnastics, women's tennis, and women's volleyball as equivalency sports rather than head-count sports.

Amend: 15.5.3.2

Effective Date: August 1, 1995.

Proposal No. 45-E: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic

award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.5.3.5

Effective Date: August 1, 1999.

Proposal No. 45-G: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.5.3.5.1 and 15.5.3.5.2

Effective Date: August 1, 1999.

Proposal No. 45-I: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.5.3.6

Effective Date: August 1, 1999.

Bylaw 18

Proposal No. 50-E: Membership Classification - Division IV — Referred to Oversight Committee on the NCAA Membership Structure (766-40-7)

Intent: To establish a Division IV, including football attendance and scheduling requirements; to require members of Division IV to apply those provisions of Bylaws 11-17 applicable to Divisions I and I-A; to permit representatives of Division IV to serve in and count against Council, Commission and committee positions allotted for Division I; to permit Division IV institutions to enter teams and individuals in Division I championships; and to exempt legislation adopted by Division IV from the recision process.

Amend: 18.4

Effective Date: August 1, 1995.

Bylaw 20

Proposal No. 50-A: Membership Classification - Division IV — Referred to Oversight Committee on the NCAA Membership Structure (766-40-7)

Intent: To establish a Division IV, including football attendance and scheduling requirements; to require members of Division IV to apply those provisions of Bylaws 11-17 applicable to Divisions I and I-A; to permit representatives of Division IV to serve in and count against Council, Commission and committee positions allotted for Division I; to permit Division IV institutions to enter teams and individuals in Division I championships; and to exempt legislation adopted by Division IV from the recision process.

Amend: 20

Effective Date: August 1, 1995.

Proposal No. 50-B: Membership Classification - Division IV — Referred to Oversight Committee on the NCAA Membership Structure (766-40-7)

Intent: To establish a Division IV, including football attendance and scheduling requirements; to require members of Division IV to apply those provisions of Bylaws 11-17 applicable to Divisions I and I-A; to permit representatives of Division IV to serve in and count against Council, Commission and committee positions allotted for Division I; to permit Division IV institutions to enter teams and individuals in Division I championships; and to exempt legislation adopted by Division IV from the recision process.

Amend: 20

Effective Date: August 1, 1995.

Bylaw 21

Proposal No. 50-D: Membership Classification - Division IV — Referred to Oversight Committee on

the NCAA Membership Structure (766-40-7)

Intent: To establish a Division IV, including football attendance and scheduling requirements; to require members of Division IV to apply those provisions of Bylaws 11-17 applicable to Divisions I and I-A; to permit representatives of Division IV to serve in and count against Council, Commission and committee positions allotted for Division I; to permit Division IV institutions to enter teams and individuals in Division I championships; and to exempt legislation adopted by Division IV from the recision process.

Amend: 21.1

Effective Date: August 1, 1995.

Not moved

Bylaw 14

Proposal No. 66: Academic Degree Requirements - Two-Year College Transfers — I: Referred to NCAA Academic Requirements and Two-Year College Relations Committee (Paddle)/II: Not moved

Intent: In Divisions I and II, to specify that at least 50 percent, rather than 25 percent, of the credit hours used to fulfill the two-year college academic degree requirements of a two-year college that awards the degree and to require the transfer student to attend the degree-granting institution as a full- or part-time student during the term in which the student meets the degree requirements.

Amend: 14.5.4.4.1

Effective Date: August 1, 1995; for those student-athletes first entering a two-year collegiate institution on or after August 1, 1995.

Bylaw 15

Proposal No. 79: Financial Aid - Certification of Nonrecruited Student-Athletes — I: Adopted (Paddle)/II: Not moved

Intent: To permit a nonrecruited student athlete in all sports for whom admission was granted with regard to athletics ability to receive institutional financial aid without being considered a counter.

Amend: 15.5.1.3.2

Effective Date: Immediately.

Bylaw 15

Proposal No. 25-A: Weekly Hour Limitations - Skill Instruction - Divisions I and II Football — I-A: Defeated (36-79)/I-AA: Defeated (29-84-2)/II: Not moved

Intent: In Divisions I and II football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.02.1.1

Effective Date: August 1, 1995.

Interpretation: The Interpretations Committee reviewed Proposal Nos. 22, 23, 24 and 25, which permit student-athletes and coaching staff members to engage in limited skill-related instructional sessions outside of an institution's playing and practice season, and determined that it would be permissible for more than three student-athletes from the same team to be involved in such sessions, provided not more than three student-athletes from the same team are involved in any one activity simultaneously.

Proposal No. 25-B: Weekly Hour Limitations - Skill Instruction - Divisions I and II Football — I-A: Defeated (36-79)/I-AA: Defeated (29-84-2)/II: Not moved

Intent: In Divisions I and II football, to permit coaches to be involved in two hours of skill-related instruction per week involving no more than three student-athletes in any one activity during the permissible eight hours of countable athletically related activities that may occur outside the playing season, provided the student-athlete requests the instruction.

Amend: 17.1.5.2

Effective Date: August 1, 1995.

Proposal No. 97: Playing and Practice Seasons - Final Date for Football Bowl Game — I-A: Adopted (Paddle)/I-AA: Not moved

Intent: To specify that a certified postseason football game shall be played not later than January 4 immediately following the conclusion of the regular football season.

Amend: 17.7.4.2

Effective Date: August 1, 1995.

Rich Clark/NCAA Photos

Melissa L. Conboy, associate director of athletics at the University of Notre Dame, addressed the general business session January 9. The session attracted more than 2,500 delegates.

mittee on Financial Aid and Amateurism (Paddle)

Intent: To increase the total number of counters in Division I women's gymnastics, tennis and volleyball, and to increase the maximum number of equivalencies in Division I women's sports by 20 percent.

Amend: 15.5.2

Effective Date: August 1, 1995.

Proposal No. 81-A: Financial Aid - Division I Women's Gymnastics, Tennis and Volleyball — I: Referred to NCAA Committee on Financial Aid and Amateurism (Paddle)

Intent: In Division I, to establish women's gymnastics, women's tennis, and women's volleyball as equivalency sports rather than head-count sports.

Amend: 15.5.2

Effective Date: August 1, 1995.

Proposal No. 45-H: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid

award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for the student-athlete; and to establish new equivalency limits in selected Division II sports.

Amend: 15.5.3.4

Effective Date: August 1, 1999.

Proposal No. 45-F: Financial Aid - Division II — II: Referred to NCAA Committee on Financial Aid and Amateurism (183-46-3)

Intent: In Division II, to permit a student-athlete in specific sports to receive financial aid up to the cost of attendance as determined by the Federal Needs Analysis Methodology; to limit to the cost of tuition and fees the amount of institutional aid a student-athlete may receive without demonstrating need or qualifying for an honorary academic award; to calculate equivalencies in specific sports based on the value of countable aid received by the athlete divided by the value of tuition and fees for

Division I men's single-game highs

Awojobi

Carpenter

Edney

(Through January 16)
INDIVIDUAL

Points	No.	Player	Team, Opponent	Date
56	1	Tim Roberts	Southern-B.R. vs. Faith Baptist	Dec. 12
50	1	Kenny Sykes	Grambling vs. Southern-B.R.	Jan. 8
48	1	Mitch Taylor	Southern-B.R. vs. La. Christian	Dec. 1

Rebounds	No.	Player	Team, Opponent	Date
26	1	Kareem Carpenter	Eastern Mich. vs. Central Mich.	Jan. 14
25	1	Adonal Foyle	Colgate vs. Texas Southern	Dec. 3
23	1	Tunji Awojobi	Boston U. vs. Vermont	Jan. 14

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

Blocked Shots	No.	Player	Team, Opponent	Date
13	1	Keith Closs	Central Conn. St. vs. St. Francis (Pa.)	Dec. 21
11	1	Three tied		

Steals	No.	Player	Team, Opponent	Date
11	1	Tyus Edney	UCLA vs. George Mason	Dec. 22
10	1	Brandon Born	Tenn.-Chatt. vs. S.C.-Aiken	Nov. 26
10	1	Mario Miller	Bethune-Cookman vs. Warner Southern	Dec. 3
10	1	Tick Rogers	Louisville vs. Western Caro.	Dec. 5

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

Free Throws	No.	Player	Team, Opponent	Date
21	1	Steve Nash	Santa Clara vs. St. Mary's (Cal.)	Jan. 7
18	1	Marcus Brown	Murray St. vs. Alcorn St.	Dec. 5

TEAM

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

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

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

* Record

Division II men's single-game highs

(Through January 15)
INDIVIDUAL

Points	No.	Player	Team, Opponent	Date
53	1	Rick Barry	Quinnipiac vs. Southern Conn. St.	Dec. 8
50	1	Joel McDonald	St. Cloud St. vs. Nebraska-Omaha	Dec. 31
50	1	Dennis Edwards	Fort Hays St. vs. Emporia St.	Nov. 30

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

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

Blocked Shots	No.	Player	Team, Opponent	Date
10	1	Corey Johnson	Pace vs. New York Tech	Jan. 7
10	1	Vonzell McGrew	Mo. Western St. vs. Rockhurst	Nov. 19
10	1	Brad Barron	Morningside vs. Grand View	Nov. 18

Steals	No.	Player	Team, Opponent	Date
10	1	Roderick Owens	Shaw vs. Miles	Jan. 13
10	1	Brad Barron	Morningside vs. Grand View	Nov. 28

3-Pt. FG	No.	Player	Team, Opponent	Date
11	1	Tim Gatz	Fla. Southern vs. North Fla.	Jan. 14
10	1	Three tied		

Free Throws	No.	Player	Team, Opponent	Date
19	1	Tony Arrington	Washburn vs. Southern Ind.	Dec. 21

TEAM

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

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

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

Division III men's single-game highs

(Through January 8)
INDIVIDUAL

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

Rebounds	No.	Player	Team, Opponent	Date
26	1	Scott Suhr	Milwaukee Engr. vs. Robert Morris	Dec. 9

Assists	No.	Player	Team, Opponent	Date
None reported				

Blocked Shots	No.	Player	Team, Opponent	Date
#15	1	Ira Nicholson	Mt. St. Vincent vs. Stevens Tech	Nov. 27
11	1	Robert Clyburn	Kean vs. Old Westbury	Dec. 5

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

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

Free Throws	No.	Player	Team, Opponent	Date
17	1	Dave Jannetta	Frank. & Marsh. vs. Elmira	Jan. 8
17	1	Steve Diekmann	Grinnell vs. Simpson	Nov. 19
17	1	Chris Warren	Concordia (Ill.) vs. Wis.-Superior	Nov. 18
17	1	Jamar Shaw	Kean vs. Wm. Paterson	Dec. 3

TEAM

Points	No.	Team, Opponent	Date
167	1	Simpson vs. Grinnell	Nov. 19

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

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

Tied Division III record. * Division III record.

Division I men's basketball leaders

SCORING

	CL	G	FTG	3FG	FT	PTS	AVG
1. Tim Roberts, Southern-B.R.	Jr	10	100	50	48	298	29.8
2. Kurt Thomas, Texas Christian	Sr	14	144	2	108	398	28.4
3. Mark Lueking, Army	Jr	13	109	43	90	351	27.0
4. Shawn Respert, Michigan St.	Sr	12	98	46	74	316	26.3
5. Otis Jones, Air Force	Sr	14	117	38	95	367	26.2
6. Keke Hicks, Coastal Caro.	Sr	12	95	47	71	308	25.7
7. Rob Feaster, Holy Cross	Sr	13	100	26	99	325	25.0
8. Frankie King, Western Caro.	Sr	12	99	15	87	300	25.0
9. Kenny Sykes, Grambling	Sr	13	120	41	43	324	24.9
10. Sherell Ford, Ill.-Chicago	Sr	15	138	17	71	364	24.3
11. Alan Henderson, Indiana	Sr	16	151	2	84	388	24.3
12. Shannon Smith, Wis.-Milwaukee	Jr	13	96	28	95	315	24.2
13. Joe Griffin, LIU-Brooklyn	Sr	13	116	6	74	312	24.0
14. Louis Rowe, James Madison	Sr	12	114	10	47	285	23.8
15. Ryan Minor, Oklahoma	Jr	15	133	28	61	355	23.7
16. Kareem Townes, La Salle	Jr	12	94	41	54	283	23.6
17. Ronnie Henderson, LSU	So	12	104	28	46	282	23.5
18. Gary Trent, Ohio	Jr	15	137	4	74	352	23.5
19. Scott Drapeau, New Hampshire	Sr	12	96	9	80	281	23.4
20. Patey Sessions, Old Dominion	Sr	15	101	50	90	342	22.8
21. Tucker Neale, Colgate	Sr	14	102	38	77	319	22.8
22. Aundre Branch, Baylor	Sr	14	110	51	47	318	22.7
23. Marcus Brown, Murray St.	Jr	14	102	15	99	318	22.7
24. Shawn Moore, Marshall	Sr	13	105	20	63	293	22.5
25. Chris McGuthrie, Mt. St. Mary's (Md.)	Jr	14	104	34	70	312	22.3
26. Reggie Jackson, Nicholls St.	Sr	12	108	0	50	266	22.2
27. Bryant Reeves, Oklahoma St.	Sr	17	138	0	97	373	21.9
28. Damon Stoudamire, Arizona	Sr	15	103	53	67	326	21.7
29. Michael Finley, Wisconsin	Sr	13	92	34	63	281	21.6
30. Thomas Kilgore, Central Mich.	Jr	12	86	9	78	259	21.6
31. John Giraldo, Monmouth (N.J.)	Jr	13	97	26	59	279	21.5
32. Jerry Stackhouse, North Caro.	So	13	93	12	81	279	21.5
33. Joe Wilbert, Texas A&M	Sr	16	130	1	82	343	21.4
34. Tom Kleinschmidt, DePaul	Sr	11	81	20	53	235	21.4
35. Chris Clay, Tex.-Pan American	Sr	12	95	29	37	256	21.3
36. Charles Smith, Rider	So	12	102	14	38	256	21.3
37. Roderick Anderson, Texas	Sr	11	79	32	43	233	21.2
38. Antoine Gillespie, UTEP	Sr	15	100	37	79	316	21.1
39. Danya Abrams, Boston College	So	12	90	0	72	252	21.0
40. Mike Bond, Hartford	Sr	12	84	18	66	252	21.0

ASSISTS

	CL	G	NO	AVG
1. Randy Livingston, LSU	Fr	11	121	11.0
2. Curtis McCants, George Mason	So	13	132	10.2
3. Brandon Born, Tenn.-Chatt.	Sr	14	130	9.3
4. Jacques Vaughn, Kansas	So	13	109	8.4
5. Bobby Prince, Virginia Military	Jr	11	92	8.4
6. Dominick Young, Fresno St.	So	13	105	8.1
7. Roderick Anderson, Texas	Sr	11	88	8.0
8. Hassan Sanders, Southern-B.R.	Jr	8	63	7.9
9. Anthony Foster, South Ala.	Sr	13	101	7.8
10. John Ontjes, Oklahoma	Sr	15	114	7.6
11. Eathan O'Bryant, Nevada	Sr	14	105	7.5
12. Damon Stoudamire, Arizona	Sr	15	108	7.2
13. Andre Owens, Oklahoma St.	Jr	17	121	7.1
14. Tony Miller, Marquette	Sr	13	92	7.1
15. Drew Barry, Colgate Tech	Jr	14	99	7.1

BLOCKED SHOTS

	CL	G	NO	AVG
1. Theo Ratliff, Wyoming	Fr	14	83	5.9
2. Keith Closs, Central Conn. St.	Fr	11	61	5.5
3. Lorenzo Coleman, Tennessee Tech	So	13	65	5.0
4. Adonal Foyle, Colgate	Fr	14	67	4.8
5. Tim Duncan, Wake Forest	So	11	51	4.6
6. Charles Claxton, Georgia	Sr	14	62	4.4
7. Pascal Fleury, Md.-Balt. County	Sr	12	44	3.7
8. Corey Louis, Florida St.	Fr	13	46	3.5
9. Greg Osterlag, Michigan St.	Sr	13	46	3.5
10. Peter Aluma, Liberty	Fr	14	47	3.4
11. Samaki Walker, Louisville	Fr	15	50	3.3
12. Mario Bennett, Arizona St.	Jr	13	42	3.2
13. Kelvin Robinson, Buffalo	Sr	13	42	3.2
14. Jermain Parker, N.C. Charlotte	Sr	13	42	3.2
15. Michael McDonald, New Orleans	Sr	14	45	3.2

STEALS

	CL	G	NO	AVG
1. Shandae McNeill, St. Bonaventure	So	15	59	3.9
2. Tick Rogers, Louisville	Jr	14	54	3.9
3. Rasul Salahuddin, Long Beach St.	Jr	11	39	3.5
4. Clint McDaniel, Arkansas	Sr	14	49	3.5
5. Chad Leonard, Citadel	Jr	12	41	3.4
6. Greg Black, Tex.-Pan American	Sr	12	41	3.4
7. Roderick Anderson, Texas	Sr	11	37	3.4
8. Modie Cox, Buffalo	Sr	12	40	3.3
9. Brian Tolbert, Eastern Mich.	Jr	12	40	3.3
10. Tyus Edney, UCLA	Sr	10	33	3.3
11. Dominick Young, Fresno St.	So	13	42	3.2
12. Rick Brunson, Temple	So	9	29	3.2

Team leaders Through January 16

SCORING OFFENSE

	G	W-L	PTS	AVG
1. Southern-B.R.	10	5-5	1026	102.6
2. George Mason	13	5-8	1302	100.2
3. Texas Christian	14	10-4	1338	95.6
4. Maryland	16	13-3	1526	95.4
5. Stephen F. Austin	12	4-8	1127	93.9
6. Texas	11	8-3	1027	93.4
7. Troy St.	13	3-10	1196	92.0
8. Nicholls St.	12	9-3	1101	91.8
9. North Caro.	13	12-1	1191	91.6
10. Murray St.	14	10-4	1273	90.9
11. Arkansas	16	13-3	1454	90.9
12. UCLA	10	9-1	906	90.6
13. Marshall	13	10-3	1172	90.2
14. Montana St.	15	12-3	1349	89.9

SCORING DEFENSE

	G	W-L	PTS	AVG
1. Temple	9	7-2	520	57.8
2. Southwest Mo. St.	11	8-3	648	58.9
3. Youngstown St.	12	8-4	718	59.8
4. St. Louis	13	11-2	783	60.2
5. Wis.-Green Bay	15	10-5	909	60.6
6. Clemson	12	10-2	729	61.0
7. Princeton	15	10-5	918	61.2
8. Charleston (S.C.)	13	9-4	796	61.2
9. Evansville	12	10-2	735	61.3
10. Drexel	11	9-2	676	61.5
12. Alabama	14	11-3	862	61.6
13. Manhattan	14	12-2	871	62.2

SCORING MARGIN

SCORING MARGIN			OFF	DEF
1	Maryland		95.4	73.4
2	Kentucky		89.7	67.8
3	Connecticut		88.3	67.6
4	St. Louis		80.5	60.2
5	Southern-B.R.		102.6	83.4
6	Iowa St.		83.5	64.8
7	Evansville		79.4	61.2
8	Alabama		79.5	61.6
9	Massachusetts		87.4	69.8
10	Montana St.		89.9	73.3
11	Syracuse		84.7	68.2
12	Idaho St.		84.6	68.2
13	North Caro. St.		85.8	69.5

Division I women's single-game highs

Gayden

Spriggs

Wakely

(Through January 16)

INDIVIDUAL

	No.	Player, Team, Opponent	Date
Points	51	Carolyn Aldridge, Tennessee St. vs. Wake Forest	Dec. 2
	46	Cornelia Gayden, LSU vs. South Caro.	Jan. 14
	44	Kim Mays, Eastern Ky. vs. Western Mich.	Dec. 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	Four 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
	16	Tricia Wakely, Drake vs. St. Bonaventure	Dec. 28

TEAM

	No.	Team, Opponent	Date
Points	129	Grambling vs. LeMayne-Owen	Dec. 3
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
	14	Middle Tennessee St. vs. Murray St.	Jan. 14
FG Pct.	68.9	(31-45) Kansas vs. Northern Iowa	Dec. 6

Division II women's single-game highs

(Through January 15)

INDIVIDUAL

	No.	Player, Team, Opponent	Date
Points	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	17	Cynthia Thomas, Wingate vs. Gardner-Webb	Jan. 14
	15	Five tied.	
Blocked Shots	10	LeAnn Freeland, Southern Ind. vs. Indianapolis	Dec. 29
	9	Kendra Banzet, Central Mo. St. vs. South Dak.	Nov. 25
Steals	13	Cynthia Bridges, Fort Valley St. vs. Clark Atlanta	Dec. 3
3-Pt. FG	11	Laura Satterfield, Mo. St. Louis vs. Tampa	Nov. 26
	9	Michelle Eddy, Jacksonville St. vs. North Ala.	Jan. 10
	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
Points	124	Mississippi Col. vs. Tougaloo	Dec. 8
3-Pt. FG	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 January 8)

INDIVIDUAL

	No.	Player, Team, Opponent	Date
Points	45	Emilie Hanson, Central (Iowa) vs. St. Ambrose	Nov. 29
	42	Jennifer Nish, Scranton vs. Manchester	Dec. 28
Rebounds	31	Sybil Smith, Baruch vs. Mt. St. Vincent	Dec. 2
	28	Jennifer Warren, Trinity (Tex.) vs. Austin	Dec. 7
Assists	14	Debbie Nilsen, Chapman vs. Elmira	Dec. 28
Blocked Shots	10	Becky Race, Potsdam St. vs. Medgar Evers	Dec. 28
	10	Tamiko Martin, Ferrum vs. Chowan	Dec. 3
	10	Tamiko Martin, Ferrum vs. Meredith	Dec. 2
	10	Tamiko Martin, Ferrum vs. Mary Washington	Nov. 19
Steals	15	Emma Rivera, CCNY vs. Richard Stockton	Dec. 3
	15	Emma Rivera, CCNY vs. Mt. St. Vincent	Nov. 25
3-Pt. FG	7	Jen Kralikowski, New York U. vs. John Jay	Dec. 7
	7	Kerry Stefanko, Juniata vs. Lycoming	Dec. 6
Free Throws	18	Annette Waller, Lycoming vs. Western Md.	Nov. 18
Points	133	Cal Lutheran vs. Mills	Dec. 2
3-Pt. FG	13	Gettysburg vs. Frostburg St.	Nov. 18
FG Pct.	67.9	(54-84) Millsaps vs. LSU-Shreveport	Dec. 3

Division I women's basketball leaders

SCORING

	CL	G	FTG	3FG	FT	PTS	AVG
1. Latasha Byers, DePaul	Jr	12	138	1	48	325	27.1
2. Cornelia Gayden, LSU	Sr	12	111	50	50	322	26.8
3. Anita Maxwell, New Mexico St.	Jr	13	132	0	79	343	26.4
4. Kim Mays, Eastern Ky.	Sr	13	110	20	102	342	26.3
5. Koko Lahanas, Cal St. Fullerton	Jr	12	135	0	41	311	25.9
6. Korie Hilde, Duquesne	Fr	11	114	10	37	275	25.0
7. Carolyn Aldridge, Tennessee St.	Sr	12	101	46	47	295	24.6
8. Gray Harris, Southeast Mo. St.	Jr	12	109	1	73	292	24.3
9. DeShawne Blocker, East Tenn. St.	Sr	13	129	1	53	312	24.0
10. Angela Aycock, Kansas	Sr	15	125	11	97	358	23.9
11. Katie Smith, Ohio St.	Jr	15	115	32	94	356	23.7
12. Niesha Johnson, Alabama	Sr	15	114	45	81	354	23.6
13. Melissa Gower, Long Beach St.	Sr	13	109	0	85	303	23.3
14. Shannon Johnson, South Caro.	Jr	13	98	26	78	300	23.1
15. Amy Burnett, Wyoming	Sr	13	96	18	90	300	23.1
16. Patty Stoffer, Loyola (Md.)	Sr	13	107	0	84	298	22.9
17. Tera Sheriff, Jackson St.	Sr	12	103	0	66	272	22.7
18. Albena Branzova, Florida Int'l.	Sr	15	143	9	29	324	21.6
19. Amy Walker, Indiana St.	Sr	12	90	16	57	253	21.1
20. Tanja Kostic, Oregon St.	Jr	12	91	0	71	253	21.1
21. Mimi Olson, Toledo	So	13	94	36	50	274	21.1
22. Angela Drake, Toledo	So	13	92	0	89	273	21.0
23. Kayone Hankins, New Orleans	Sr	11	87	1	56	231	21.0
24. Sha Hopson, Grambling	Sr	15	113	36	52	314	20.9
25. Katarina Artis, Northeastern	Sr	13	115	2	40	272	20.9
26. Penny Armstrong, Penn St.	Sr	13	88	7	88	271	20.8
27. Sherry Tucker, Middle Tenn. St.	Sr	13	103	34	31	271	20.8
28. Chris Cunningham, St. Francis (N.Y.)	Sr	12	74	24	71	243	20.3
29. Keeta Matthews, Memphis	Jr	13	95	2	69	261	20.1
30. Kisha Kelley, Michigan St.	Sr	14	113	2	53	281	20.1
31. Kim Colino, Siena	Sr	14	120	3	37	280	20.0
32. Carrie Coffman, Bradley	Jr	12	101	1	35	238	19.8
33. Julie Schmidt, Boston U.	Sr	11	93	11	21	218	19.8
34. Mary Morning, Ala.-Birmingham	So	15	116	0	65	297	19.8
35. Eliza Sokolowska, California	Jr	13	101	10	45	257	19.8
36. Cindy Blodgett, Maine	Fr	13	97	27	36	257	19.8
37. Debbie Hemery, Geo. Washington	Sr	12	97	12	31	237	19.8
38. Erika Martin, Missouri	Jr	13	100	4	51	255	19.6
39. Debbie Dimond, Brigham Young	Sr	14	116	0	41	273	19.5

ASSISTS

	CL	G	NO	AVG
1. Andrea Nagy, Florida Int'l	Sr	15	152	10.1
2. Dayna Smith, Rhode Island	Jr	14	129	9.2
3. Tina Nicholson, Penn St.	Jr	14	117	8.4
4. Tiffany Martin, Georgia Tech	So	15	121	8.1
5. Lori Goerlitz, Marquette	Sr	14	105	7.5
6. Heather Fiore, Canisius	So	14	101	7.2
7. Saudia Roundtree, Georgia	Jr	13	93	7.2
8. Carol Morton, Pittsburgh	Sr	14	98	7.0
9. Lisa Branch, Texas A&M	Jr	14	98	7.0
10. Tabitha Truesdale, Texas Tech	Sr	18	124	6.9
11. Heather Prater, Middle Tenn. St.	Jr	13	89	6.8
12. Connie Vau, New Mexico St.	Sr	13	88	6.8
13. Patricia Penicheiro, Old Dominion	So	15	98	6.5
14. Dani Maziur, New Orleans	Jr	11	71	6.5

BLOCKED SHOTS

	CL	G	NO	AVG
1. Liesl Schultz, Butler	Sr	13	50	3.8
2. Angela Gorsica, Vanderbilt	So	18	60	3.3
3. Rebecca Lobo, Connecticut	Sr	13	43	3.3
4. Shannon Spriggs, Texas-Arlington	Jr	11	36	3.3
5. Dawn Johnson, Seton Hall	Sr	16	51	3.2
6. Sherrie Jackson, Bethune-Cookman	So	12	37	3.1
7. Stacey Lovelace, Purdue	Jr	16	47	2.9
8. Tracy Henderson, Georgia	So	13	38	2.9
9. Tangeia Smith, Iowa	Fr	15	42	2.8
10. Kara Walters, Connecticut	So	13	36	2.8
11. Natasha Boomer, Alabama St.	Sr	11	30	2.7
12. Marthia Emory, Texas-San Antonio	Fr	12	32	2.7
13. Joannah Kauffman, Georgia Tech	Fr	15	39	2.6
14. Renae Fegant, Oregon	Jr	12	31	2.6
15. Michelle Suman, San Diego St.	Sr	14	36	2.6

STEALS

	CL	G	NO	AVG
1. Natalie White, Florida A&M	Sr	13	84	6.5
2. Afrada Jefferson, Delaware St.	Jr	11	62	5.6
3. Oberon Pitterson, Western Ill.	Sr	12	67	5.6
4. Julie Schmidt, Boston U.	Sr	11	53	4.8
5. LeKeysha Johnson, Southern-B.R.	Fr	11	53	4.8
6. Sha Hopson, Grambling	Sr	15	67	4.5
7. Kasia Lear, California	So	13	57	4.4
8. Kasia McClendon, Southern Ill.	So	13	56	4.3
9. Patricia Penicheiro, Old Dominion	So	15	63	4.2
10. Monique Holland, Alabama St.	Jr	11	46	4.2
11. Stacy Coffey, Oklahoma St.	Jr	14	57	4.1
12. Christine Fryer, Fairfield	Jr	13	52	4.0
13. Tawana Jackson, St. John's (N.Y.)	Jr	13	52	4.0
12. Terri Pedregon, UTEP	Sr	13	52	4.0
12. Clentana Dawkins, Northeastern Ill.	So	12	48	4.0
12. Sally Crowe, Oregon	So	10	40	4.0

SCORING OFFENSE

	G	W-L	PTS	AVG
1. Grambling	15	10-5	1414	94.3
2. Connecticut	13	13-0	1216	93.5
3. Southern Miss.	13	10-3	1204	92.6
4. Alabama	15	12-3	1348	89.9
5. Georgia	13	12-1	1146	88.2
6. DePaul	12	10-2	1130	87.8
7. Western Ky.	13	13-0	1130	86.9
8. East Tenn. St.	13	11-2	1115	85.8
9. Stanford	14	13-1	1199	85.6
10. North Caro.	16	16-0	1361	85.1
11. Duke	15	13-2	1270	84.7
12. Memphis	13	10-3	1097	84.4
13. Drake	13	13-0	1089	83.8
14. Penn St.	14	11-3	1170	83.6

SCORING DEFENSE

	G	W-L	PTS	AVG
1. Va. Commonwealth	14	11-3	718	51.3
2. Connecticut	13	13-0	696	53.5
3. Md.-Balt. County	11	6-5	600	54.5
4. Louisiana Tech	16	14-2	874	54.6
5. Wis.-Green Bay	13	11-2	716	55.1
6. North Caro.	16	16-0	882	55.1
7. St. Joseph's (Pa.)	13	9-4	724	55.7
8. Villanova	14	10-4	786	56.1
9. Mississippi	14	13-1	787	56.2
10. Vanderbilt	18	14-4	1013	56.3
11. Virginia Tech	16	12-4	909	56.8
12. Montana	16	12-4	911	56.9

SCORING MARGIN

	OFF	DEF	MAR
1. Connecticut	93.5	53.5	40.0
2. North Caro.	85.1	55.1	29.9
3. Western Ky.	86.9	58.1	28.8
4. Louisiana Tech	81.3	54.6	26.6
5. Stanford	85.6	60.9	24.8
6. Georgia	88.2	64.8	23.4
7. Duke	84.7	61.7	23.0
8. Virginia	82.9	60.1	22.8
9. Alabama	89.9	67.2	22.7
10. Vanderbilt	77.7	56.3	21.4
11. Mississippi	77.1	56.2	20.9
12. Grambling	94.3	73.4	20.9

WON-LOST PERCENTAGE

	W-L	PCT
1. North Caro.	16-0	1.000
1. Connecticut	13-0	1.000
1. Connecticut	13-0	1.000
1. Western Ky.	13-0	1.000
5. Tennessee	18-1	.941
6. Mississippi	13-1	.929
6. Stanford	13-1	.929
8. Georgia	12-1	.923
9. Geo. Washington	11-1	.917
10. Texas Tech	16-2	.889
11. Louisiana Tech	14-2	.875
12. Colorado	13-2	.867
12. Duke	13-2	.867
12. Indiana	13-2	.867
12. Kansas	13-2	.867
12. Old Dominion	13-2	.867
Current winning streak: North Caro. 30, Connecticut 13, Drake 13, Tex. Tech 13, Western Ky. 13.		

REBOUNDING

	CL	G	NO	AVG
1. Rene Doctor, Coppin St.	Sr	14	210	15.0
2. Joskeen Garner, Northwestern St.	Jr	12	162	13.5
3. Tera Sheriff, Jackson St.	Sr	12	161	13.4
4. Mary Morning, Ala.-Birmingham	So	15	200	13.3
5. Melissa Gower, Long Beach St.	Sr	13	167	12.8
6. Oberon Pitterson, Western Ill.	Sr	12	152	12.7
7. Allison Faaster, Harvard	Fr	14	176	12.6
8. Niamh Darcy, Va. Commonwealth	Sr	14	175	12.5
9. Kayone Hankins, New Orleans	Sr	11	136	12.4
10. Angela Drake, Toledo	So	13	160	12.3
11. Eunice French, Md.-Balt. County	Sr	11	133	12.1
12. Dana Wynne, Seton Hall	So	16	193	12.1
13. DeShawne Blocker, East Tenn. St.	Sr	13	149	11.5
14. Anita Maxwell, New Mexico St.	Jr	13	146	11.5
15. Mildred Washington, St. Peter's	So	15	174	11.2
16. Carolyn Kirsch, Davidson	So	15	168	11.2
17. Denise Jones, Southwest Tex. St.	Jr	13	145	11.2
18. Carrie Coffman, Bradley	Sr	12	133	11.1
19. Leslie Hale, Sam Houston St.	Jr	12	133	11.1
20. Kisa Hughes, UCLA	Jr	13	143	11.0
20. Sherrie Jackson, Bethune-Cookman	So	12	132	11.0

■ Division II men's basketball leaders

SCORING						
	CL	G	FTG	3FG	FT	PTS
1. Dennis Edwards, Fort Hays St.	Sr	14	186	0	50	422
2. Darrin Jackson, North Fla.	Sr	14	166	12	62	406
3. Carlos Knox, IU/PU-Indianapolis	So	12	180	24	134	318
4. Eric Bovaird, West Liberty St.	So	18	105	40	91	341
5. Steve Shuff, Greenville St.	Sr	13	112	37	81	248
6. Eric Kline, Northern St.	Sr	15	132	27	59	263
7. Jason Kaiser, Alas. Anchorage	Sr	17	167	41	34	252
8. Hassan Robinson, Springfield	Sr	11	100	25	51	276
9. Tyrone Mason, Edinboro	Jr	14	129	44	48	350
10. Brett Beason, Moorhead St.	Jr	18	163	19	104	449
11. Shawn Winfree, Fairmont St.	Jr	14	146	5	52	349
12. Aaron Barette, Assumption	Jr	13	130	19	45	324
13. Tony Thompson, Mount Olive	Sr	12	121	10	45	297
14. Antoine Hatcher, Salem-Tekyo	Jr	12	111	3	72	297
15. Tyrone Lathier, Central Mo. St.	Sr	14	117	21	85	340
16. Shawn Hadley, West Ga.	Sr	12	98	43	46	285
17. Joe Banks, N.M. Highlands	Sr	14	127	1	77	332
18. Robert Martin, High Point	Sr	13	122	3	58	305
19. Lamont Jones, Bridgeport	Sr	12	109	18	45	281
20. Troy Coleman, Lincoln Memorial	Sr	13	123	9	49	304
21. Julie Sanders, Central Okla.	Sr	12	113	6	46	278
22. Idris Mays, Tampa	Sr	14	127	0	70	324
23. Melvin Abrams, Johnson Smith	Jr	16	116	44	93	369
24. Terrence Holmes, Mo. Southern St.	Sr	14	118	0	84	320
25. Lonnie Sisson, Drury	Sr	16	118	0	129	365
26. Eric Menk, Lake Superior	Jr	12	100	11	62	273
27. Eddie Cobb, LIU-C.W. Post	So	12	98	18	57	271
28. DeRon Rutledge, Tex. A&M-Kingsville	Jr	13	119	0	54	292
29. Zoderick Green, Central Okla.	Sr	12	95	50	26	266
30. Matt Trombley, Michigan Tech.	Sr	13	111	21	45	288
31. R. J. Belfon, Morningside	Sr	13	117	20	34	288

BLOCKED SHOTS			
	CL	G	NO
1. Kino Outlaw, Mount Olive	Sr	12	74
2. Vonzell McGrew, Mo. Western St.	Sr	14	71
3. Coata Malone, Alabama A&M	Jr	9	42
4. Ben Wallace, Virginia Union	Jr	12	51
5. Eugene Halth, Phila. Textile	Sr	9	33
6. Steve Horton, Northeast Mo. St.	Sr	12	42
7. Diallo Brooks, Shepherd	Sr	13	44
8. Corey Johnson, Pace	Sr	13	41
9. Lawrence Williams, San Fran. St.	Sr	15	46
10. Horacio Llamas, Grand Canyon	Jr	14	42
11. Jamie Brueggeman, Missouri-Rolla	Jr	14	40
12. Garth Joseph, St. Rose	Fr	14	39
13. James Doyle, Concord	Fr	15	40
14. Marvin Lucas, Shaw	Sr	13	34
15. Sam James, Western N. Mex.	Sr	15	39

ASSISTS			
	CL	G	NO
1. Ernest Jenkins, N.M. Highlands	Sr	14	168
2. Brent Schremp, Slippery Rock	Sr	12	119
3. Rob Paternostro, New Hamp. Col.	Sr	13	118
4. Craig Lottie, Alabama A&M	Jr	9	77
5. Cal Butler, Morris Brown	Sr	12	102
6. Chris Franklin, Barton	Sr	12	97
7. John Hemenway, South Dak.	Jr	14	108
8. Troy Steigman, Fort Lewis	Sr	13	100
9. Jamie Cummings, Oakland City	Jr	13	98
10. Marcus Toybal, Colo. Christian	Sr	16	120
11. Deon Moyd, Alas. Fairbanks	Sr	17	126
12. Don Carlson, Lake Superior St.	Jr	10	74

STEALS			
	CL	G	NO
1. David Clark, Bluefield St.	Jr	12	66
2. Lamont Jones, Bridgeport	Sr	14	44
3. Chris Franklin, Barton	Sr	12	43
4. Jeff Artis, Southwest Baptist	Sr	14	50
5. Jermaine Gholson, Hampton	Jr	15	53
6. Dronn Brown, Clarion	Jr	13	45
7. Mark Fizulich, St. Michael's	So	13	45
8. Shaughnessy Rice, Assumption	So	13	44
9. Greg Gibson, Lander	Sr	12	40
10. John Hawkins, Wofford	So	15	47
11. Deatrus Goodmon, Alabama A&M	Jr	9	28

REBOUNDING						
	CL	G	FTG	3FG	FT	PTS
1. Lorenzo Poole, Albany St. (Ga.)	Sr	11	152	13.8		
2. Larry Steimer, Molloy	Fr	12	162	13.5		
3. Jamie Sanders, Central Okla.	Sr	12	155	12.9		
4. Derrick Little, Miles	Jr	9	109	12.1		
5. Scott Yahnke, Charleston (W.Va.)	Sr	10	120	12.0		
6. Garth Joseph, St. Rose	Fr	14	165	11.8		
7. Harris Lendor, North Ala.	Jr	13	153	11.8		
8. Matt Stuck, Oakland	Jr	13	152	11.7		
9. Jamie Brueggeman, Missouri-Rolla	Jr	14	161	11.5		
10. Jonathan Maddox, Tuskegee	Sr	12	137	11.4		
11. Kevin Lee, Shippensburg	So	13	147	11.3		
12. Darrin Jackson, North Fla.	Jr	14	156	11.2		
13. J. D. Asselta, Bentley	Jr	13	148	11.2		
14. Steve Ryan, Northwood	Sr	13	146	11.2		
15. Joe Banks, N.M. Highlands	Sr	14	153	10.9		

FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Marcus Owen, Hawaii-Hilo	Jr	13	65	94	69.1	
2. Joe Thompson, West Tex. A&M	So	11	56	81	69.1	
3. Rob Terry, Florida Tech	So	14	86	126	68.3	
4. Larry Bragg, Millersville	Sr	11	62	91	68.1	
5. DeWayne Ansley, Queens (N.C.)	Jr	12	64	94	68.1	
6. Chad Baar, Mesa St.	Jr	13	85	125	68.0	
7. Dennis Edwards, Fort Hays St.	Jr	14	186	274	67.9	
8. Derrick Bryant, Norfolk St.	Jr	13	93	137	67.9	
9. Garth Joseph, St. Rose	Fr	14	70	104	67.3	
10. DeRon Rutledge, Tex. A&M-Kingsville	Jr	13	119	178	66.9	
11. Chris Morris, Alderson-Broadus	Jr	13	103	155	66.5	
12. Idris Mays, Tampa	Sr	14	127	192	66.1	
13. Al Lindsey, Henderson St.	Jr	14	86	131	65.6	
14. Jason Burkholder, Oakland	Jr	13	83	128	64.8	
15. Cecil Mourning, North Fla.	Jr	13	74	115	64.3	

FREE-THROW PERCENTAGE						
	CL	G	FT	FTA	PCT	
1. Travis Tuttle, North Dak.	So	15	46	48	95.8	
2. Mike Elzy, Bloomsburg	So	13	41	45	91.1	
3. Lance Luitjens, Northern St.	Jr	15	60	66	90.9	
4. Larry Bragg, Millersville	Sr	14	50	55	90.9	
5. Shannan Minor, Northern Ky.	So	13	40	44	90.9	
6. Jim Borodawka, Mass.-Lowell	So	13	39	43	90.7	
7. Corey Stone, Abilene Christian	Sr	13	47	52	90.4	
8. Michael Brooks, Indianapolis	Jr	14	52	58	89.7	
9. Mike Lake, Hillsdale	Sr	13	41	46	89.1	
10. Ross Pankratz, Northern St.	Fr	15	52	59	88.1	
11. Mike Morrison, Keene St.	Sr	14	43	49	87.8	
12. Craig Clifton, Cal. St. San B'dino	Jr	16	50	57	87.7	
13. Mike Montesano, Cal. St. B'dino	Sr	13	71	81	87.7	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Aaron Fehler, Oakland City	So	13	33	51	64.7	
2. Sean Ryan, St. Anselm	Jr	12	42	71	59.2	
3. Steve Moyer, Gannon	Fr	16	43	74	58.1	
4. Quinn Murphy, Drury	Jr	16	24	42	57.1	
5. Fred Fridley, North Dak. St.	Jr	15	31	55	56.4	
6. Bryant Tyler, Cal. St. Chico	Jr	15	35	65	53.8	
7. Blaine Claiborne, Millersville	So	10	16	30	53.3	
8. Brent Schremp, Slippery Rock	Sr	12	22	42	52.4	
9. Kenneth Haywood, Fort Hays St.	Jr	14	24	46	52.2	
10. Matt Ripaldi, New Hamp. Col.	Fr	13	10	27	51.9	
11. Jason Coletti, Kutztown	Fr	11	17	33	51.5	
12. Vondell Wright, Bridgeport	Fr	10	21	41	51.2	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Eric Kline, Northern St.	Sr	15	77	5.1		
2. Tommie Spearman, Columbus	Sr	14	63	4.5		
3. Dennis Greene, Slippery Rock	Sr	9	39	4.3		
4. Zoderick Green, Central Okla.	Sr	12	50	4.2		
5. Jeff Timonen, Minn.-Morris	So	12	49	4.1		
6. Travis Tuttle, North Dak.	So	15	60	4.0		
7. Tim Gatz, Fla. Southern	Sr	15	59	3.9		
8. Stephen Hamrick, Eastern N. Mex.	Jr	13	51	3.7		
9. Brent Kincaid, Calif. (Pa.)	Jr	15	55	3.7		
10. Chris Brown, Tuskegee	Jr	12	44	3.7		
11. Shawn Hadley, West Ga.	Sr	12	43	3.6		

■ Team leaders Through January 15

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Central Okla.	12	8-4	1339	111.6		
2. Southern Ind.	13	11-2	1335	102.7		
3. North Fla.	14	8-6	1414	101.0		
4. Oakland	13	10-3	1293	99.8		
5. Jacksonville St.	17	16-1	1680	98.8		
6. Mo. Western St.	14	13-1	1382	98.7		
7. Fort Hays St.	14	12-2	1378	98.4		
8. Neb.-Kearney	14	10-4	1315	93.9		
9. Washburn	13	9-4	1209	93.0		
10. Northern St.	15	14-1	1385	92.3		
11. West Va. Tech	13	3-10	1199	92.2		
12. Tex. A&M Kingsville	13	11-2	1197	92.1		
13. St. Rose	14	12-2	1286	91.9		
14. Columbus	14	10-4	1283	91.6		

SCORING MARGIN						
	OFF	DEF	MAR			
1. UC Riverside	87.3	59.4	27.9			
2. Oakland City	91.1	65.8	25.3			
3. Indiana (Pa.)	91.2	66.0	25.2			
4. Virginia Union	84.7	60.3	24.4			
5. Northern St.	92.3	70.6	21.7			
6. Oakland	95.5	78.7	20.8			
7. Mo. Western St.	98.7	78.0	20.7			
8. Jacksonville St.	98.8	78.2	20.6			
9. Central Okla.	111.6	91.2	20.4			
10. South Dak.	86.8	68.1	18.6			
11. Cal St. Bakersfield	82.6	65.7	16.9			
12. North Dak. St.	86.1	70.0	16.1			
13. Calif. (Pa.)	86.0	70.5	15.5			

FIELD-GOAL PERCENTAGE						
	FG	FGA	PCT			
1. High Point	400	737	54.3			
2. St. Rose	457	846	54.0			
3. Salem-Tekyo	480	891	53.9			
4. Jacksonville St.	611	1144	53.4			
5. Southern Ind.	477	902	52.9			
6. Oakland City	435	823	52.9			
7. Mesa St.	355	675	52.6			
8. Indiana (Pa.)	484	921	52.6			
9. Northern St.	539	1035	52.1			
10. Western N. Mex.	504	973	51.8			
11. Hawaii-Hilo	411	795	51.7			
12. Washburn	416	805	51.7			
13. Alderson-Broadus	444	862	51.5			

FREE-THROW PERCENTAGE						
	FT	FTA	PCT			
1. Hillsdale	155	202	76.7			
2. Mars Hill	158	206	76.7			
3. Indianapolis	291	380	76.6			
4. Jacksonville St.	265	349	75.9			
5. Drury	376	497	75.7			
6. Mass.-Lowell	259	343	75.5			
7. Indiana (Pa.)	225	301	74.8			
8. Lake Superior St.	190	255	74.5			
9. Western St.	265	357	74.2			
10. St. Michael's	192	259	74.1			
11. Cal St. Dom. Hills	186	251	74.1			
12. Gannon	297	403	73.7			
13. St. Anselm	252	342	73.7			
14. Tuskegee	217	296	73.3			

3-POINT FIELD GOAL PERCENTAGE				
(Min. 3.0 Made Per Game)	G	FG	FGA	PCT
1. Oakland City	13	117	245	47.8
2. St. C. Spartansburg	10	61	141	43.3
3. Minn.-Duluth	16	77	180	42.8
4. Minn.-Morris	15	128	300	42.7
5. Ala.-Huntsville	13	82	193	42.5
6. Northern St.	16	162	384	42.2
7. Ky. Wesleyan	13	89	212	42.0
8. Pembroke St.	12	74	178	41.6
9. Glenville St.	13	75	181	41.4
110. Gannon	16	139	338	41.1
111. South Dak. St.	14	90	219	41.1
112. Fort Hays St.	14	108	263	41.1

Division III men's basketball leaders

SCORING							REBOUNDING						
	CL	G	TFG	3FG	FT	PTS	AVG		CL	G	NO	AVG	
1. Steve Diekmann, Grinnell	Sr	8	113	69	72	367	45.9	1. Sean McGee, Baruch	So	9	130	14.4	
2. Ed Brands, Grinnell	Jr	8	89	52	45	275	34.4	2. Kevin Braaten, Baldwin-Wallace	So	12	168	14.0	
3. Kyle Jefferson, Salisbury St.	Sr	12	124	13	72	333	27.8	3. Chris Donovan, Kenyon	Sr	11	147	13.4	
4. Jerry McChristian, Savannah	Sr	14	147	19	58	371	26.5	4. Scott Suhr, Milwaukee Engr.	Sr	11	144	13.1	
5. Nick Browning, Bowdoin	Sr	7	72	0	41	185	26.4	5. Ben Turk, Cal Tech	Fr	9	113	12.6	
6. T.J. Gondek, Colby-Sawyer	Sr	10	93	20	56	262	26.2	6. Kobie Smith, Eastern Nazarene	Sr	7	87	12.4	
7. Will Flowers, Aurora	Sr	14	125	24	87	361	25.8	6. Antoine Harden, Eastern	Jr	7	87	12.4	
8. John Wassenbergh, St. Joseph's	Jr	10	98	0	60	256	25.6	8. Jason Hayes, Marietta	So	12	148	12.3	
8. Greg Gauvin, Westfield St.	Jr	10	95	18	48	256	25.6	9. Larry Jones, Lehman	So	9	109	12.1	
10. Clarence Pierce, NJ Inst.	Jr	8	60	24	59	203	25.4	10. Ken Laflamme, Emerson	So	10	121	12.1	
11. Mike Lambe, Loras	Sr	9	95	0	38	228	25.3	11. Nick Browning, Bowdoin	Sr	7	84	12.0	
12. Chris Dunn, Worcester Tech	Sr	7	65	12	33	175	25.0	12. Mark Harris, Coast Guard	Jr	8	93	11.6	
13. Bobby Aguirre, Macalester	Sr	9	70	43	33	216	24.0	13. Aaron Guckian, Connecticut Col.	Fr	7	80	11.4	
14. Dan Rush, Bridgewater (Va.)	Sr	11	101	0	61	263	23.9						
15. Phil Dixon, Shenandoah	Jr	9	74	25	42	215	23.9						
16. Chris Carideo, Widener	Sr	12	100	52	34	286	23.8						
17. Keith Wolff, Trinity (Conn.)	Jr	6	49	22	23	143	23.8						
18. Joel Curbelo, American (P.R.)	Jr	8	71	22	25	189	23.6						
19. Tim Mitchell, Manhattanville	Sr	7	53	30	29	165	23.6						
20. Larry Jones, Lehman	So	9	90	0	32	212	23.6						

Team leaders Through January 8

SCORING OFFENSE					SCORING DEFENSE				
	G	W-L	PTS	AVG		G	W-L	PTS	AVG
1. Grinnell	9	7-2	1113	123.7	1. Rose-Hulman	14	9-5	814	58.1
2. Fontbonne	7	4-3	710	101.4	2. Widener	12	8-4	702	58.5
3. Fitchburg St.	6	5-1	592	98.7	3. Wheaton (Ill.)	11	9-2	647	58.8
4. Millsaps	10	10-0	979	97.9	4. Yeshiva	14	7-7	831	59.4
5. Manchester	13	13-0	1241	95.5	5. Hanover	12	11-1	714	59.5
6. La Verne	11	8-3	1045	95.0	6. Rochester	10	8-2	598	59.8
7. Neb. Wesleyan	11	7-4	1040	94.5	7. Baruch	9	8-1	546	60.7
8. Wis.-Oshkosh	11	7-4	1040	94.5	8. Wis.-Platteville	10	10-0	607	60.7
9. Saint Joseph's (Me.)	11	9-2	1031	93.7	9. Wittenberg	12	10-2	733	61.1
10. American (P.R.)	8	6-2	744	93.0	10. Fredonia St.	7	3-4	428	61.1
11. Trinity (Conn.)	6	5-1	555	92.5	11. Cal Tech	9	8-1	551	61.2
12. Salem St.	7	6-1	641	91.6	12. Polytechnic (N.Y.)	8	3-5	490	61.3
13. Wilkes	10	8-2	915	91.5	13. St. Thomas (Minn.)	9	9-0	555	61.7
					14. Johnson St.	12	5-7	742	61.8
SCORING MARGIN					WON-LOST PERCENTAGE				
	OFF.	DEF.	MAR.			W-L	PCT.		
1. Millsaps	97.9	65.0	32.9	1. Hope		13-0	1.000		
2. Manchester	95.5	70.3	25.2	1. Manchester		13-0	1.000		
3. Hanover	84.1	59.5	24.6	1. Frank. & Marsh		12-0	1.000		
4. Colby-Sawyer	91.0	69.3	21.7	1. Millsaps		10-0	1.000		
5. Fitchburg St.	98.7	77.3	21.3	1. New York U.		10-0	1.000		
6. Fontbonne	101.4	80.3	21.1	1. Williams		10-0	1.000		
7. N.J. Inst. Of Tech.	90.5	69.9	20.6	1. Wis.-Platteville		10-0	1.000		
8. Wilkes	91.5	70.9	20.6	1. Hendrix		10-0	1.000		
9. Rhodes	82.4	62.0	20.4	1. St. Thomas (Minn.)		9-0	1.000		
10. Hope	90.5	70.8	19.8	1. Beaver		8-0	1.000		
11. Wis.-Platteville	80.2	60.7	19.5	1. Plattsburgh St.		6-0	1.000		
12. Frank. & Marsh	86.0	66.8	19.2	12. Rowan		11-1	.917		
13. Williams	82.7	63.6	19.1	12. Wooster		11-1	.917		
14. Washington (Mo.)	86.6	68.3	18.4	12. Hanover		11-1	.917		
15. La Verne	95.0	77.2	17.8	Current Winning Streak: Hope 13, Manchester 13, Frank. & Marsh 12.					
FIELD-GOAL PERCENTAGE					FIELD-GOAL PERCENTAGE DEFENSE				
	FG	FGA	PCT			FG	FGA	PCT	
1. American (P.R.)	286	490	58.4	1. Jersey City St.	301	842	35.7		
2. Hanover	377	684	55.1	2. Chris. Newport	306	833	36.7		
3. Maryville (Tenn.)	344	631	54.5	3. Waynesburg	245	666	36.8		
4. Hope	446	825	54.1	4. Wilkes	241	650	37.1		
5. Frank. & Marsh	362	672	53.9	5. New Paltz St.	197	530	37.2		
6. Neb. Wesleyan	395	742	53.2	6. Baruch	201	535	37.6		
7. Millsaps	396	752	52.7	7. Allentown	240	636	37.7		
8. Bridgewater (Va.)	311	597	52.1	8. Rose-Hulman	280	740	37.8		
9. Johnson St.	257	494	52.0	9. Wittenberg	262	687	38.1		
10. Manchester	442	851	51.9	10. Emerson	284	741	38.3		
11. Shenandoah	313	604	51.8						
12. N.J. Inst. Of Tech.	245	474	51.7						
13. Saint Joseph's (Me.)	382	740	51.6						
14. Wooster	313	607	51.6						
FREE-THROW PERCENTAGE					REBOUND MARGIN				
	FT	FTA	PCT			OFF	DEF	MAR.	
1. Baldwin-Wallace	194	243	79.8	1. Beaver	55.4	35.9	19.5		
2. Trinity (Tex.)	138	177	78.0	2. Maritime (N.Y.)	43.6	28.0	15.6		
3. Albion	248	319	77.7	3. Wittenberg	43.3	28.5	14.8		
4. Nazareth	138	181	76.2	4. Chris. Newport	54.0	40.5	13.5		
5. Wis.-Platteville	221	290	76.2	5. Manchester	42.6	30.1	12.5		
6. Hanover	177	234	75.6	6. Colby-Sawyer	44.4	31.9	12.5		
7. Millikin	196	261	75.1	8. Lehman	50.6	39.1	11.5		
8. Daniel Webster	138	184	75.0	9. New Paltz St.	37.4	26.1	11.3		
9. Wartburg	152	203	74.9	10. Neb. Wesleyan	46.3	35.1	11.1		
10. American (P.R.)	106	142	74.6	11. Hanover	43.3	32.4	10.9		
11. Mt. St. Mary (N.Y.)	85	114	74.6	12. Wis.-Whitewater	36.6	26.1	10.5		
12. Framingham St.	193	259	74.5		44.6	34.3	10.3		
3-POINT FIELD-GOAL PERCENTAGE					3-POINT FIELD GOAL MADE PER GAME				
(Min. 3.0 Made Per Game)	G	FG	FGA	PCT		G	NO	AVG.	
1. American (P.R.)	8	66	133	49.6	1. Grinnell	9	168	18.7	
2. Manchester	13	103	220	46.8	2. Macalester	9	91	10.1	
3. Maryville (Tenn.)	10	66	142	46.5	3. Thiel	9	90	10.0	
4. Staten Island	13	42	93	45.2	4. King's (Pa.)	11	102	9.3	
5. Wis.-Platteville	10	39	87	44.8	5. Cornell College	9	82	9.1	
6. Occidental	10	64	143	44.8	6. Millikin	11	100	9.1	
7. Wooster	12	67	151	44.4	7. Wis.-Oshkosh	11	99	9.0	
8. Cnty.	6	24	55	43.6	8. Polytechnic (N.Y.)	8	71	8.9	
9. Depauw	13	103	237	43.5	9. Trinity (Conn.)	6	53	8.8	
10. Worcester St.	8	63	145	43.4	10. Kenyon	11	97	8.8	
11. Albion	14	92	215	42.8	11. Mary Washington	5	44	8.8	
12. Skidmore	9	53	124	42.7	12. Hiram	12	105	8.8	
					13. Chicago	11	95	8.6	
					14. Hendrix	10	85	8.5	

Six new members begin Presidents Commission terms

Six new members of the NCAA Presidents Commission began their terms at the conclusion of the 1995 NCAA Convention in San Diego.

The new members — two from each division — were chosen by chief executive officers at NCAA institutions.

The new Commission members:

■ **Division I:** Richard R. Eakin, East Carolina University, and the Rev. Albert J. DiUlio, Marquette University.

■ **Division II:** William R. Harvey, Hampton University, and Gladys Styles Johnston, University of Nebraska at Kearney.

■ **Division III:** David L. Beckley, Rust College, and Irvin D. Reid, Montclair State University.

Five current Commission members also were reelected to four-year terms. The other 33 members will continue their terms in 1995.

Biographical sketches of the new Commission members:

Eakin

Eakin is in his eighth year as president at East Carolina. He has used an emphasis on strategic planning as a means to develop new degree programs, new and stronger centers for excellence, campus beautification and modernization of facilities, more sophisticated computer technology for students and faculty, and an effective fund-raising plan for academics, athletics and medicine.

As a Geneva College undergraduate, Eakin majored in mathematics and physics while competing on the varsity basketball team. He earned master's and doctoral degrees in mathematics from Washington State University.

He currently holds leadership positions with the Southern Association for Colleges and Schools and the College Football Association. He chaired the CFA board of directors in 1993-94.

DiUlio

DiUlio began his tenure as Marquette's 21st president in 1990.

He most recently was president of Xavier University (Ohio), but he has strong Marquette ties as an alumnus, as assistant dean of arts and sciences (1978-80) and as associate dean of business administration (1984-86).

He holds a Ph.D. in higher education and a master's degree in education from

Eakin

DiUlio

Stanford University, as well as a master's degree in economics from Marquette and a master's in theology from the Weston School of Theology.

DiUlio previously served as assistant to the president at Loyola Marymount University. While studying at Stanford, he was named a Lockheed Fellow in the business school.

In 1975, DiUlio served as principal of Campion Jesuit High School in Prairie du Chien, Wisconsin. He was elected president of Xavier in 1986 and held the position until returning to Marquette.

He is a member of the boards of directors of the Greater Milwaukee Committee; Competitive Wisconsin, Inc.; and the Milwaukee County Research Park Corporation.

Harvey

In addition to being Hampton president, Harvey is full owner of the Pepsi-Cola Bottling Company of Houghton, Michigan.

Before assuming his current position, he served as administrative vice-president at Tuskegee University, administrative assistant to the president at Fisk University and assistant to the dean for governmental affairs at Harvard University.

Harvey received a bachelor's degree from Talladega College and a doctorate in college administration from Harvard.

His academic awards include a Martin Luther King fellowship (1968-70), a Harvard higher-education fellowship (1969) and a Woodrow Wilson administrative fellowship in 1970.

He also is a board member of the Signet Banking Corporation, Blue Cross and Blue Shield of Virginia, the National Merit Scholarship Corporation, and the American Council on Education, among others. He is president of the United States Commission on Historically Black Colleges and Universities.

Harvey

Johnston

Beckley

Reid

Johnston

Johnston assumed the leadership of Nebraska-Kearney in 1993.

She brought to the chancellorship a wide range of experience and expertise in all areas of education and educational administration — from public schools through the university level.

Before coming to Nebraska Kearney, she held the positions of provost and executive vice-president for DePaul University; dean and professor of education at Arizona State University; and chair of two departments at Rutgers University, New Brunswick.

While at Rutgers, she also was Distinguished Commonwealth Visiting Professor in the school of education at the College of William and Mary.

Included among numerous honors and awards she has received is the Andrew D. White Fellowship from Cornell University. A former member of the Chicago Leadership network, she received the Chicago Outstanding Leadership Award from the YWCA in 1991.

Johnston holds a bachelor's degree in history from Cheyney University of Pennsylvania, a master's in educational administration from Temple University and a doctorate in educational administration and organizational theory and behavior from

Cornell University.

Beckley

Before taking over the position as 11th president of Rust College in 1993, Beckley served as president of Wiley College for six years.

A graduate of Rust, Beckley became the third alumnus to serve his alma mater as president. His 25 years of administrative experience began at the school, where he served as assistant business manager, director of public relations and alumni affairs, interim provost, and director of institutional advancement.

Beckley is on the board of directors of several organizations, including the United Negro College Fund, the National Alumni Council of the United Negro College Fund and the Boy Scouts of America.

Beckley received a bachelor's degree in social science from Rust and a master's and doctoral degrees in higher education administration from the University of Mississippi.

Reid

Reid became president at Montclair State in 1989.

He previously was dean of the school of business administration and John Stagner professor of economics and business administration at the University of Tennessee, Knoxville. Previous to that, he served as head of the department of marketing and business law at the University of Tennessee at Chattanooga; associate professor of marketing at Howard University; senior staff specialist in marketing and economic research for NASA; assistant professor of marketing and acting head of the department of marketing at Drexel University; and lecturer in psychology at Philadelphia College of Art and St. Joseph's University (Pennsylvania).

Reid also has served as a consultant for the United States Consumer Product Safety Commission and for other organizations, including Avon Products, American Telephone and Telegraph Company, Anheuser-Busch, and the Tennessee Valley Authority.

He received bachelor's and master's degrees in general and experimental psychology from Howard and also earned a master's degree and Ph.D. in business and applied economics from The Wharton School of Business of the University of Pennsylvania. Reid also received an executive certificate in educational management from Harvard's Institute for Educational Management.

Three elected, one reelected to serve on Executive Committee

Three new members were elected and one was reelected to serve five-year terms on the NCAA Executive Committee.

The new and reelected Executive Committee members are Susan A. Collins, senior associate director of athletics, George Mason University; Eugene D. Smith, director of athletics, Iowa State University; John D. Swofford, director of athletics, University of North Carolina, Chapel Hill (reelected); and Patty Viverito, commissioner of the Gateway Football Conference/senior associate commissioner of the Missouri Valley Conference.

The new Executive Committee members:

Collins

In addition to her duties as senior associate athletics director at George Mason, Collins serves on two NCAA committees: the Eligibility Committee and Women's Soccer Committee. Collins also has served on the NCAA Council.

Before joining George Mason in 1981, Collins spent a year in administration at the University of Maryland, College Park. She also was head women's volleyball coach at Ohio State University.

At George Mason, Collins serves as the administrator for baseball, women's lacrosse, men's and women's track, women's soccer, men's and women's volleyball, and wrestling. She also oversees the sports medicine program.

Collins

Smith

Viverito

Collins received a bachelor's degree in physical education from the University of Dayton and a master's in physical education from Northern Illinois University.

Smith

Smith, who became Iowa State's 12th athletics director in July 1993, also was named president of the National Association of Collegiate Directors of Athletics (NACDA) in 1994 and is a member of NACDA's 32 member executive committee.

Before coming to Iowa State, Smith served as athletics director at Eastern Michigan University for seven years. He also was an assistant football coach at the University of Notre Dame from 1977 to 1981 before working for two years as a

marketing representative for IBM.

Smith received a bachelor's degree in business administration from Notre Dame, where he was a defensive end on the Fighting Irish football team and a member of the 1973 Associated Press national-championship team.

Viverito

The only commissioner to lead the Gateway Conference, Viverito is in her third season as senior associate commissioner at the Missouri Valley Conference and her 10th directing Gateway Conference football.

She also just completed a term on the Council and currently is chair of the NCAA Committee on Women's Athletics and a member of the NCAA Basketball Officiating Committee.

Viverito, who became Gateway commissioner in September 1982, joined the Missouri Valley staff in July 1992 after the Gateway and Missouri Valley Conferences merged. She also served as an account executive for the Tidewater Tides minor-league baseball team and as special project director at the University of Texas at Austin from 1979 to 1981.

Viverito received a bachelor's degree from Northern Illinois University and a master's in sports management from the University of Massachusetts, Amherst.

Nine elected, two reelected to serve on NCAA Council

Nine new members were elected and two were reelected to the NCAA Council during the 1995 NCAA Convention in San Diego.

The new and reelected Council members:

■ **Division I-A conferences:** Dennis A. Farrell, commissioner, Big West Conference (reelected); Jeremy N. Foley, director of athletics, University of Florida (reelected); Carol J. Sprague, senior associate director of athletics, University of Pittsburgh.

■ **Division I:** Constance H. Hurlbut, executive director, Patriot League; Sondra Norrell-Thomas, executive assistant to the vice-president for student affairs, Howard University.

■ **Division II:** Willic G. Shaw, chair of the department of health and physical education and faculty athletics representative, Morehouse College; Carol M. Dunn, director of athletics, California State University, Los Angeles; Royce L. Money, president, Abilene Christian University.

■ **Division III:** Stanley P. Caine, president, Adrian College; Mary Jo Gunning, director of athletics, Marywood College; Richard A. Rasmussen, executive secretary, University Athletic Association.

The other Council members will continue their terms in 1995.

Biographical sketches of the new members of the Council:

Sprague

Sprague, who is in her 20th year with the Pittsburgh athletics department, began her career there in 1974 as an assistant swim coach. She also served as the women's sports program and scheduling coordinator, coordinator of student affairs for student-athletes, and assistant athletics director for women's sports.

Her duties were expanded to include all varsity sports — men's and women's — in 1990, when she was promoted to associate athletics director. She was named to her current position in July 1993.

Sprague received a bachelor's degree in health and physical education and a master's degree in physical education administration from Slippery Rock University of Pennsylvania, where she was a national qualifier in swimming and was a member of two U. S. Slo-Pitch Softball Association World Championship teams. She also was inducted into the Penn Hills Sports Hall of Fame in 1992.

Hurlbut

Hurlbut was appointed the third executive director of the Patriot League in December 1992, becoming the first woman to head a joint men's and women's all-sports conference. She began her tenure as the league's top officer July 1, 1993.

She currently is one of three female commissioners at the Division I level and at 33 is the nation's youngest commissioner.

Before taking over her current position, Hurlbut spent four years as the first associate executive director of the Ivy Group. She also was assistant executive director of the Ivy Group from 1986 to 1989.

Hurlbut, who received a bachelor's degree in political science from the University of Pennsylvania, is an active member of the Collegiate Commissioners Association and the National Association of Collegiate Women Athletic Administrators, and serves on the executive board of the National Association of Compliance Coordinators.

Norrell-Thomas

Norrell-Thomas, whose involvement in athletics has spanned more than 20 years, also is a member of the NCAA Communications Committee.

From 1971 to 1986, Norrell-Thomas held a variety of positions at Howard, including coordinator of women's sports, assistant athletics director and the first full-time associate athletics director. Also during her tenure, she taught in the physical education department, directed the National Youth Sports Program and became the first female to be a member of the search committee that selected the full-time commissioner of the Mid-Eastern Athletic Conference (MEAC).

The MEAC Council of Presidents/Chancellors named Norrell-Thomas as a consultant when she left the Howard

Sprague

Hurlbut

Norrell-Thomas

Shaw

Dunn

Money

Caine

Gunning

Rasmussen

athletics department to take her current position as executive assistant to the vice-president for student affairs. In August 1993, she became the first female inducted into the MEAC Hall of Fame.

Norrell-Thomas received a bachelor of science degree from Hampton University and a master's from Howard.

Shaw

Shaw, who has been at Morehouse since 1993, also was an evaluator from 1987 to 1993 for the National Youth Sports Program.

Before coming to Morehouse, he was athletics director at Elizabeth City State University. He also served as assistant professor of physical education and director of recreation at North Carolina Central University from 1987 to 1991, was athletics director at Lane College from 1979 to 1987 and head men's basketball coach at Lane from 1966 to 1987.

Shaw, who has served on the NCAA Committee on Competitive Safeguards and Medical Aspects of Sports, the NCAA Division III Basketball Committee and the NCAA Committee on Committees, received a bachelor's degree in health and physical education from Lane, a master's from the University of Tennessee, Knoxville, and a doctorate from Middle Tennessee State University.

Dunn

Dunn took over as athletics director at Cal State Los Angeles in 1988 after serving as associate athletics director since 1982.

During her tenure, Cal State Los Angeles has enjoyed significant gains in fund-raising and corporate-giving programs, as well as growth and improvement in athletics facilities. Dunn also implemented a strategic plan for the athletics program and was instrumental in creating a strong academic support system.

Before coming to Cal State Los Angeles, Dunn was a volleyball and basketball coach at Kansas Newman College in Wichita, where she compiled a 146-102 record.

She received bachelor's and master's degrees from Frostburg State University, where she competed on the

women's volleyball and basketball squads.

Money

Money, who became president of Abilene Christian in 1991, has served in a variety of capacities at the university over the last 14 years.

He joined the Abilene Christian staff in 1981 as an associate professor in the Marriage and Family Institute. He moved to the Bible department in 1984 and in 1986 was named chair of the undergraduate Bible and ministry department.

He became chair of the department and Abilene Christian's first director of the doctor of ministry program in 1987. He then served as executive assistant to the president and became vice-president and provost in 1988.

Money received both a bachelor's degree and master of divinity degree from Abilene Christian and a doctorate in religion from Baylor University. He received a second master's degree in human development and the family at the University of Nebraska, Lincoln.

Caine

Before becoming president of Adrian in 1989, Caine spent 12 years as vice-president for academic affairs and professor of history at Hanover College. He also was a faculty member at DePauw University and Lindenwood College.

Caine serves on numerous boards of directors, including those of the Council of Independent Colleges, Michigan Campus Compact and Michigan Colleges Foundation, and he is on the executive board of the Association of Independent Colleges and Universities of Michigan. He also is past chair of the Michigan Intercollegiate Athletic Association.

Since 1984, Caine has been a consultant-evaluator for the North Central Association of Colleges and Schools, and he currently serves on the Accreditation Review Board for the association.

Caine received a bachelor's degree from Macalester College and a master's degree and doctorate in history at the University of Wisconsin, Madison.

Gunning

Gunning, who has been athletics director at Marywood since 1989, currently is a member of the NCAA Minority Opportunities and Interests Committee.

Before becoming athletics director at Marywood, Gunning spent two years as a graduate assistant in the physical education department at Temple University and was a recreation director/activities assistant at Temple from 1983 to 1986. Before that, she was an exercise physiologist at Warminster (Pennsylvania) General Hospital.

Gunning received a bachelor's degree in health and physical education from Marywood; a master's in exercise physiology and sports medicine from the University of Maryland, College Park; and a doctorate in sports administration from Temple.

Rasmussen

Rasmussen, who serves as executive secretary of the University Athletic Association, is a member of the NCAA Committee on Women's Athletics and also serves on a focus group that helped develop a pilot diversity-training workshop with the NCAA Minority Opportunities and Interests Committee.

He also is the current vice-president of the Division III Commissioners Association.

Before assuming his duties at the University Athletic Association, Rasmussen was head baseball coach and business manager for the department of sports and recreation at the University of Rochester. During his 14-year career at Rochester, Rasmussen also coached football and worked for several years as a computer programmer and research analyst in the admissions and financial aid office.

Rasmussen received a bachelor's degree in chemistry and a master's in science education at Rochester, where he also was a member of the school's football and baseball teams.

Administrative Committee minutes

Conference No. 27

January 5, 1995

Acting for the NCAA Executive Committee, the Administrative Committee:

1. Voted to dissolve the NCAA Special Committee to Review Recommendations Regarding the Distribution of Revenues, effective immediately; noted that the Executive Committee and its Budget Subcommittee would assume responsibility for resolving any matters relative to revenue distribution, including the disposition of the additional \$50 million pay-

ment to be made in 1996 as an advance against the rights fees in the last five years of the new television agreement; and noted that the Executive Committee would review the latter topic at its May 1995 meeting.

2. Noted that on a January telephone

conference, the new Administrative Committee would appoint new members of the Divisions II and III Championships Committees; and noted that inasmuch as all Division I members of the Executive Committee automatically serve on the Division I Championships Committee, no additional appointments would be made to that committee.

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.

Creation, continuation

One championship formed, two others saved by Convention votes

SAN DIEGO — Delegates to the NCAA Convention cast votes January 10 to create a new championship and rescue two championships from discontinuation.

As a result, the NCAA will sponsor 78 championships in 1995-96.

The membership approved the creation of the new Division I Women's Golf Championships with the adoption of Proposal No. 106. Divisions II and III institutions will continue to compete in the current National Collegiate Women's Golf Championships.

The Association also will continue to sponsor the National Collegiate Men's Gymnastics Championships and Division II Field Hockey Championship — two events that would have been discontinued after this year had legislation adopted at the 1994 Convention been permitted to go into effect.

In 1994, the membership adopted an NCAA Executive Committee proposal setting minimum sponsorship requirements for existing and new championships. The legislation specifies 40 institutions as the minimum number to continue an existing division or National Collegiate championship; 40 institutions to create a new women's championship through 1998-99, after which the required minimum will increase to 50; and 50 institutions to create any other new championship.

Under those criteria, four cham-

Votes on other legislative issues gain attention

SAN DIEGO — While votes on proposals pertaining to initial eligibility and student-athlete welfare attracted most of the attention at the 1995 NCAA Convention (see January 11 issue of The NCAA News), there were other votes of interest:

■ The membership defeated a proposal by the Pacific-10 Conference to rescind legislation enacted last year that permits basketball student-athletes to enter a professional draft and retain eligibility for intercollegiate competition, as long as the student-athlete declares the intention to return to collegiate play within 30 days after the draft.

Acting in the Convention's January 10 general business session, the membership accepted arguments that the rule should remain in place until it has been fully tested.

■ Division II members rejected NCAA Council-sponsored proposals to establish limits on the number of coaches in all sports and

to eliminate spring football practice.

The proposed coaching limits — developed by the Division II Steering Committee after a survey of the membership — would have established maximums of eight coaches for football, three for basketball and two in other sports. The proposal was defeated, 201-33 with one abstention. The steering committee's proposal to eliminate spring football practice was defeated, 94-42 with three abstentions.

■ Division III members approved a new statement of philosophy. The statement, developed by the Task Force to Review the Division III Philosophy Statement, was presented as an attempt to better reflect Division III institutions' philosophy regarding the proper role of athletics in higher education.

The statement was adopted, 273-11 with three abstentions.

A complete summary of actions on all legislation considered at the 1995 Convention begins on page 6 of this issue of the News.

pionships were slated for discontinuation after this year — men's gymnastics (with 33 sponsors), Division II field hockey (22 sponsors), Division II men's lacrosse (27 sponsors) and Division II men's ice hockey (13 sponsors).

But supporters of men's gymnastics and Division II field hockey recruited sponsors for two proposals at the 1995 Convention to save those championships, then persuaded the membership that the championships should be preserved.

The National Association of Collegiate Gymnastics Coaches (Men) spearheaded efforts to adopt Proposal No. 104, which extends a moratorium on the dis-

continuation of National Collegiate championships through the 1996-97 academic year.

Advocates for the proposal, including former NCAA and Olympic champion gymnast Peter Vidmar, argued that small sponsorship does not indicate that a championship lacks quality. Vidmar noted that 90 percent of the U.S. men's gymnastics team is drawn from NCAA institutions.

In addition to preserving the men's gymnastics championships through 1997, Proposal No. 104 gives the National Collegiate Men's Water Polo Championships more breathing room. Sponsorship of that sport has fallen to 41 institutions this year — only one above

the minimum.

Meanwhile, the membership's adoption of Proposal No. 105 will permit the Division II Field Hockey Championship to continue through at least 1998.

Proposal No. 105 permits women's division or National Collegiate championships currently in existence to be continued through the 1998-99 academic year, even if sponsorship falls below 40 institutions.

Sponsors of that proposal successfully argued that efforts currently under way to encourage sponsorship of field hockey likely will result in sufficient Division II sponsorship — provided that the

sport is given time to attract that sponsorship.

Elimination of the championship would run counter to the Association's efforts to achieve gender equity, proponents claimed.

Although actions on Proposal Nos. 104 and 105 preserved two championships, two others will be discontinued after this year under the guidelines adopted by the membership in 1994.

The last Division II Men's Ice Hockey Championship will be played in March and the last Division II Men's Lacrosse Championship will be played in May.

— Jack L. Copeland

Restructuring

Convention forums reveal boundaries of acceptability for segments of membership

► Continued from page 1

said, noting the NCAA logo in the convention hall, "and it stands for 'Collegiate.' We are the National Collegiate Athletic Association, but we have educational underpinnings.... We are based on education, and we have to keep that in mind.

"This is a large, vast operation, and it needs to be operated more efficiently, but I do believe we need to be careful, because if we separate ourselves too much from one another — Divisions I, II and III — we will have three NAAs, and that would not be a good idea....

"Let's not let the almighty American dollar be the issue that federates us; let it be efficiency," Whalen said.

■ Questions about the proposed move in Division I away from the current "one-institution, one-vote" model of governance to a representative democracy.

Division I delegates representing all three subdivisions expressed concern about the prospect of needing at least 200 institutions' votes (two-thirds of the membership) to override decisions made by a "simple majority" — eight members — of the Division I board of directors.

In a joint discussion involving representatives of Divisions I-AA and I-AAA January 10, many delegates expressed a preference that only a simple majority of the membership be required to override a decision. When asked where to draw a "line in the sand" by a task-force member, Brother

"Let's not let the almighty American dollar be the issue that federates us; let it be efficiency."

■ James J. Whalen
President, Ithaca College

Thomas J. Scanlan of Manhattan College, most of those delegates placed the upper limit at three-fifths of the membership.

Committee challenged

Even the composition of the Oversight Committee on the NCAA Membership Structure — the group that will pull together the task force's recommendations and propose legislation for consideration by the Association — attracted criticism.

Divisions I-AA and I-AAA delegates — in separate straw votes — overwhelmingly expressed dissatisfaction that the eight-member committee includes representation only from Divisions I-A (four members), II (two members) and III (two members).

"This is the first time I can remember on an issue this critical that we've had no representation on a committee," said Charlotte West, associate athletics director at Southern Illinois University at Carbondale.

In the straw votes, Divisions I-AA and I-AAA delegates asked that the committee be reconstituted.

Discussions in all divisions also focused on a variety of details of restructuring yet to be decided or even discussed by the task

forces and oversight committee. All in all, it is clear that the effort is only beginning.

"Restructuring is going to be difficult; it's not going to be easy," said newly elected NCAA President Eugene F. Corrigan, commissioner of the Atlantic Coast Conference. "The next steps are more tedious."

Legislative actions

While the San Diego Convention produced considerable debate of issues surrounding restructuring, there were no formal decisions relating directly to the issue.

A proposal to establish a "Division IV" for institutions sponsoring "major" intercollegiate athletics programs was referred to the oversight committee for review.

Also, a resolution that would have directed the task forces and oversight committee to prepare a restructuring proposal that "proportionately recognizes and politically empowers" institutions in accordance with their financial and competitive equity in the Association was withdrawn by its Division I-A sponsors.

However, an unrelated proposal debated in Division I surprisingly revealed a few of the gaps that may need to be bridged to suc-

cessfully accomplish restructuring.

Before the Convention, a membership proposal cosponsored by the NCAA Council to exempt participation in the Great Eight Basketball Festival from the maximum contests limit in Division I men's basketball showed no signs of being controversial. But the proposal passed by only two votes after considerable debate, then was defeated upon reconsideration.

Opposition focused on concerns — expressed primarily by representatives of Divisions I-AA and I-AAA institutions — that the festival would be open only to elite basketball programs (the festival seeks to involve teams that have performed well in the previous year's Division I Men's Basketball Championship). Those opponents were not swayed by the sponsors' arguments that the festival financially benefits life-skills programs for student-athletes not only in Division I-A, but throughout Division I.

One Convention observer suggested that the defeat represented a "tweaking" of Division I-A athletics directors' noses by Divisions I-AA and I-AAA. Corrigan, however, wasn't sure that was the case.

"Sometimes, you put something out there and you think you don't have to politic," he said. "I think (the sponsors) saw that the Martin Luther King tourney (the Martin Luther King Classic, another event for which an exemption was proposed) passed, and they thought (the Great Eight proposal) was going to be a walk."

NCAA officials meet with Jackson, Rainbow Coalition

SAN DIEGO — Representatives of the Association met January 10 in San Diego with the Rev. Jesse Jackson and other representatives of the National Rainbow Coalition in what NCAA Executive Director Cedric W. Dempsey termed a "very profitable session."

Dempsey said NCAA and coalition leaders treated the meeting as an "educational session" in which the two organizations worked to become familiar with each other's issues and concerns. Representatives of the Black Coaches Association also were present.

No agreements were reached, other than a decision to meet again at a time yet to be determined. Dempsey noted that both

sides agreed the Convention — with its many events and activities — is not a good location to focus on the organizations' concerns.

In November, the National Rainbow Coalition for Fairness in Athletics — an affiliate of the coalition — announced plans to rate NCAA Division I institutions for several factors, including the number of black athletes, graduation rates for Blacks, and the number of Blacks in coaching and administrative positions.

The purpose of the group's ratings is to provide a basis upon which to judge individual institutions' treatment of Blacks.

Dempsey said there was a brief discussion January 10 of ways in

which the Association might be able to evaluate member institutions' efforts to improve racial and ethnic equity.

Initial eligibility

The meeting occurred one day after the NCAA Division I membership turned back several efforts to scrap or soften tougher academic standards due to become effective under 1992 Convention Proposal No. 16.

But Dempsey said the membership's action did not provoke a major reaction from coalition representatives.

The action did, however, prompt a response January 16 from the Black Coaches Association.

The BCA said in a statement that it no longer believes it can achieve progress toward diversity within the NCAA legislative process, and so it will turn to groups outside the Association for assistance in attacking perceived inequities in intercollegiate athletics.

"The BCA has patiently tried to work with the NCAA, but our member institutions have yet to truly and sensitively address diversity on any level," the statement said.

"Therefore, the Black Coaches Association will immediately appeal to the social consciousness of our present college athletes and those athletes who plan to enter college. We have been left no oth-

er recourse but to go to outside groups to bear pressure on young African-American athletes as to where they pursue their future education."

The coaches group also criticized the NCAA membership for what it described as "noticeable disrespect and rudeness displayed" toward administrators from historically black institutions who participated in the initial-eligibility debate at the San Diego Convention.

"The BCA will not tolerate continued arrogance and neglect of the input from our academic leaders," the statement said.

— Jack L. Copeland

Sportsmanship

Implement a plan to hold fans, players, coaches and administrators accountable for actions

► Continued from page 4

fantastic rally. Just thinking about it makes me get chills. But, alas, I think I'm a dying breed. This old-fashioned spirit isn't good enough for some fans anymore.

What went wrong? In many places and over a long period of time, parents have let their children continue to participate after displaying poor sportsmanship instead of pulling them out of competition for a game or two or the whole season. Their egos came first.

From watching our grandchildren in community youth sports, I would say parents exceed their sons and daughters in poor sportsmanship. As for coaches, they don't have the courage to warn players, take players out of the game or sit them for a game or a season.

Many times, athletics directors, general managers in the pros and college presidents "look the other way" when fans make clear verbal and personal attacks on the players, coaches and officials. It has gone from abhorrent behavior to acceptable behavior.

When I was a collegiate commissioner, I was accused by some of ruining the good time of the students and fans because I would not permit this kind of personal intimidation. Thank God for people like my two high-school coaches, two men I loved and respected. They insisted on good sportsmanship first. They preached, "If you can't silence them with your play, keep your mouth shut."

It's ironic that the greatest and most admired athlete of our time, Michael Jordan, displays superb sportsmanship. He does his talking with the ball. So do Barry Sanders, Pete Sampras, Steffi Graf, Nick Price and Greg Maddux, to name a few. These champions stuff their opponents with their good play and good sportsmanship, not their words or obnoxious behavior.

Handling sportsmanship problems should be done in stages. First, appeals should be made to cheerleaders and officials on how to be good sports. This message should be announced over the public-address system before the game. It also should be in the game program, local newspapers, the school newspaper, on posters, radio and television.

The second stage should be a

warning by the game officials or the athletics director. If a sportsmanship violation is extreme, then move the offenders or remove them from the facility.

The last stage is penalization. To not have penalties is to run from responsibility and admit that nothing can be done.

I find it unbelievable that so many fans are permitted to verbally assault the opposing players, coaches and officials on a personal level. Degrading, sometimes racial, often intimidating verbal abuse cannot be tolerated.

My solution would not require conference rules if I were the athletics director. First, I would confront the offender and talk to him immediately. I would say, "Even though we love your support and contributions, we won't permit that kind of behavior. I'm putting you on notice. If it happens again, we will put you in the last row of the stadium for the rest of the season, and if it happens again, you will no longer be welcome at our games." I'll guarantee it will work. The academic institution will have declared its priorities.

Coaches should warn the players before the season about what is expected of them. Trash talking, intimidating celebrations, shoving, fighting and "in your face" behavior have no place in high schools, colleges or the pros. I heard all of the excuses, but they don't hold up. Informal play in the parks, recreation centers and streets cannot be supervised at all times, but we can supervise our educational institutions.

The pros are no exception. I'm a great admirer of David Stern, the National Basketball Association commissioner, but I believe the owners have lacked the courage to control their fans. For example, one obnoxious fan at the Washington Bullets home games has been allowed to sit close to the opposing players and coaches and shout personal, degrading words to them. It is tolerated, it is legal, but it should not be permitted.

Take a poll of every opposing player and coach, and I'm confident they would say, "Move him away from our bench." Also, they would agree it should not happen at their home arena.

Another area of concern is the policing around the opposing and

"We need to step up to the plate, state our intentions and try to make changes for the better.... We can and must find a cure for poor sportsmanship."

■ Victor A. Bubas

home benches. All policemen who sit right behind the bench should be facing the crowd, not the floor. They are not being paid to watch the game. Their eyes should be alert for possible troublemakers.

No bench should be close enough to be within reach of an opponents' fans. The Monica Seles stabbing tragedy should not have happened. The security was either poorly organized or the arena poorly policed. The area of access and egress to the court by the players and coaches needs to be cordoned off, preferably by policemen, whenever the team and officials enter or leave the playing surface. If possible, opposing teams should not use the same exit off the court and officials should be escorted, as a group, by policemen. No fan should be in a position to touch a player, coach or official.

Sports have evolved into an unrestricted release for all kinds of people. I've seen individuals from all walks of life in such anger that veins are bulging in necks and heads, their lips are blue, eyes are red, their faces are gray and white. Some even seem to be frothing at the mouth. These people need security; they are potential time bombs.

Students who are brave enough can start good sportsmanship groups. They may be ridiculed by their peers. Once again, it is the price of courage. The student newspaper and its sports editor can help. Believe me, the president and the athletics director will be grateful.

When it comes to the media, I'm very critical. Far too many want the controversy that goes with flamboyant behavior and behavior that makes for provocative journalism. Some media think they are the show rather than the players.

I know it is dangerous to single

out certain media personalities, but Bob Costas is light years ahead of many of his colleagues. He does his homework, editorializes in a professional manner and sets the stage for an event in a way that has dignity. He does not need poor sportsmanship as a basis for a great telecast.

Coaches can make their points with the officials and their players without the personal kind of "in your face" verbal abuse that we see all the time. Many do not exhibit such behavior and are now in the Hall of Fame, or soon will be. The best current example is Lenny Wilkens of the Atlanta Hawks. He is tough on his players. They all know what is expected of them and they do it, or they are gone. He is a gentleman, well-spoken and highly respected. He makes his points with officials in a respectful manner. He is the winningest coach of all time in the NBA.

Officials and their calls are worthy of special mention since both sides are so prejudiced. Fans must realize that officials must make instantaneous decisions without benefit of instant replay.

Officials are accountable for their actions. Coaches send videotapes and grading cards to the supervisor of officials. The supervisor studies the tapes and evaluates the performances.

Fans must realize that all officials make great sacrifices in time, energy and money to officiate because they love the game. Most are highly successful business or professional people. They attend several camps in the summer, and all attend camps throughout the year. They are busy the whole calendar year trying to improve. Every year, some are promoted, some are dismissed, but all are required to receive additional training to improve their performances.

Just like most fans, I do not like some calls, but I admire the dedication and the officials' love for the game. Good sportsmanship requires at least an acknowledgment of their dedication, ability and scrutiny.

Many officials do not use the authority given to them by the rules and institutions involved. Many simply lack the courage to make the calls. Officials, too, need a wake-up call to enforce good sportsmanship.

Who better than officials to start

this movement? They are in charge of the game once action has been initiated.

To conclude with a definite course of action, the following must be accomplished, and in this order:

■ **DEFINE** what is acceptable and nonacceptable behavior. CEOs, athletics directors, conference members, coaches and officials are partners.

■ **PROMOTE** through all available sources the sportsmanship rules.

■ **APPEAL** rather than dictate. Be positive until action must be taken.

■ **WARN** minor offenders immediately.

■ **MOVE** to remote seats those who are repeat offenders.

■ **REMOVE** from the stadium and arenas those who refuse to comply.

■ **EXCLUDE** repeat offenders.

I am not afraid of being called colorless, insensitive, dictatorial or stifling. I have been in hundreds of arenas where the sportsmanship has been terrific, the games exciting and the atmosphere electric. I know it can be done. If it is, we will again gain respect, which is one of the few things not for sale. It must be earned.

The problem of athletics is not unique. It is representative of our society and how it behaves. It is not "cool" to be a good sport or promote good sportsmanship.

Throughout the course of history, leadership has taken courage. We need to step up to the plate, state our intentions and try to make changes for the better.

Athletics participation is a great incentive for youngsters. Let's enjoy it and use it for the beauty and good that is in it. Be a leader, now! Let us take the sign off the door that says, "Do not resuscitate." Instead, we can and must find a cure for poor sportsmanship.

Victor A. Bubas coached the Duke University men's basketball team from 1959 to 1969, during which time he compiled a 213-67 record. Only John Wooden of the University of California, Los Angeles, coached his team to more wins in the '60s. He also has served as commissioner of the Sun Belt Conference and as chair of the NCAA Division I Men's Basketball Committee. He is now retired and living in Land O' Lakes, Florida.

Check out the NCAA® Sports Library

The NCAA Sports Library is a collection of more than 50 publications offered annually by the Association.

Representing a broad range of topics, these books and manuals provide valuable information and guidelines to collegiate administrators and coaches, as well as sports fans.

Rules books, statistical and instructional manuals, records book, and publications published specifically for NCAA member institutions are all part of the Sports Library. Officiating cassettes also are offered.

See what the NCAA Sports Library has to offer. We will be happy to send our catalog to you upon request.

cut here

Yes, please send me a Sports Library catalog of publications and officiating videocassettes sold by the National Collegiate Athletic Association.

Name _____

Address _____

City _____

State _____ ZIP _____

Please clip this coupon and mail to:

NCAA Publishing
P.O. Box 7347
Overland Park, KS 66207-0347

NCAA

NCAA Record

CHIEF EXECUTIVE OFFICERS

Livingstone's **Bernard W. Franklin** named president at St. Augustine's...**E. James Hindman** selected at Angelo State. Hindman previously was provost and vice-president for academic affairs at Middle Tennessee State.

DIRECTORS OF ATHLETICS

Bruce Allison of Colorado School of Mines announced his retirement, effective May 1995...**Evalee Banks**, executive vice-president at Jackson State, given additional duties as interim athletics director. He replaces **W. G. Gorden**, who was reassigned to instructor of physical education...**Steve Corey** promoted at Cumberland. He previously was associate AD at the institution...**David Diles**, assistant athletics director at Auburn, named at St. Bonaventure...**Jim Martin** announced his resignation at South Carolina State, effective upon the hiring of his replacement...**Morgan State AD Kenneth McBryde** named special assistant to the vice-president for student affairs...**Harold "Chappy" Menninger**, former director of athletics and recreation at Fairfield, named at Mt. St. Mary's (Maryland). He replaces **J. Thomas Balistrere**, who resigned in August to return to secondary education...**Cindy McKnight** announced she will step down as Hiram AD in June. She will continue as women's basketball coach...**Lewis Mills**, director of athletics development at Western Kentucky, named interim AD at the institution...**David O'Brien**, acting AD at Long Beach State, chosen as AD...**Karen Peterson**, assistant athletics director at Manhattanville, named acting AD...**Tanya Rush** named acting AD at Morgan State. Rush is assistant vice-president for student affairs at the institution.

ASSISTANT DIRECTOR OF ATHLETICS

Jerry Willmering named assistant athletics director for financial affairs at Bowling Green. He previously was business manager at Southeast Missouri State.

COACHES

Baseball assistants — **Charlie Smith** selected at East Carolina...**Matt Menz** chosen at Wofford...**Susquehanna graduate Al Valunas** named at his alma mater.

Men's basketball assistants — **Jerry Olsen** named at Montana State. He previously was athletics director at Panhandle State.

Women's basketball — Minnesota announced a five-year extension on the contract of **Linda Hill-MacDonald**. She currently is first vice-president of the Women's Basketball Coaches Association and is a member of the NCAA Women's Basketball Rules Committee.

Women's basketball assistant — **Kim Lawson Hawkins** resigned at Francis Marion.

Football — **Gerry Dinardo**, 1991 Southeastern Conference coach of the year while at Vanderbilt, named at LSU. He served four years at Vanderbilt, compiling a record of 18-26, including a 5-6 record in 1994...**Dennis Erickson** resigned at Miami (Florida) to become head coach of the National Football League Seattle Seahawks. Erickson was 63-9 at Miami with two national championships...**Chris Tormey** selected at Idaho, replacing **John L. Smith**, who recently accepted the head coaching job at Utah State.

Football assistants — **Chuck Culver** named as defensive back coach and **Eric Wolford** selected as superbacks and strength and conditioning coach at Emporia State. Both previously were graduate assistants at Kansas State...**Steve Davis** selected as defensive coordinator at Troy State...**Jeff Durden** named offensive coordinator at Morehead State. He most recently was assistant head coach at California (Pennsylvania)...**Ron Hudson** dismissed as quarterbacks coach at Ohio State...**Curtis Johnson** resigned as receivers coach at Southern Methodist and named at California...**Dean Pees** named defensive coordinator and **Greg Colby** selected as defensive line coach at Michigan

Ford replaces Nye as Wooster soccer coach

Graham Ford has been named head men's soccer coach and instructor of physical education at Wooster, replacing **Bob Nye**, who retired after a 31-year career.

Ford, who recently completed his fourth year as an assistant to Nye at Wooster, has played a significant role in the team's success. During the past four years, the Scots have posted a 39-30-7 record and made one appearance in the NCAA Division III Men's Soccer Championship (1992).

A 1989 graduate of North Staffordshire Polytechnical in England, Ford earned his degree in sports management and exercise physiology. He also was a player and a coach for six years in England's top semiprofessional league, and he remains active as a player in the Lake Erie men's league.

Nye stepped down for health reasons this past season after compiling a 269-188-41 (.581) record at Wooster.

"Bob has established an outstanding soccer program at Wooster," said athletics director William D. McHenry. "He is very well liked and respected, and we are very sorry to see him go. The contributions he made to the college during his career are immeasurable."

Ford

State...**Jeff Rutledge** selected as quarterbacks coach at Vanderbilt...Colorado announced that offensive coordinator **Elliott Uzelac** will not return next season...**Vincent White** named receivers coach at Southern Methodist. White served in the same capacity at Southern Methodist in 1993.

Akron announced the hiring of **Jim Meyer**, **Joe Palmisano** and **Tom Stacy**...Navy announced the following hirings: **Dick Bumpas**, defensive coordinator and defensive line; **Paul Johnson**, offensive coordinator and quarterbacks coach; **Brent Guy**, linebackers; **Gary Patterson**, safeties; **Gene McKeehan**, centers and guards; **Scott Criner**, tight ends and offensive tackles; **Scott Runyan**, wide receivers.

Women's lacrosse — **Andrea Dowhower** promoted from assistant to interim coach at Susquehanna.

Women's lacrosse assistant — **Amy Everitt** chosen at Susquehanna. She also serves as head athletics trainer at the institution.

Women's soccer — **Teri Collins** named at Redlands...**Elizabeth Marie Koenn** selected at Blackburn. She also will serve as women's soccer coach.

Women's softball — Assistant coach **Cheryl Aschenbach** named interim head coach at Redlands, replacing **Teri Rupe**, who accepted a similar position at Cal State Chico in December...**Vince Anselmo**, a four-year baseball starter at Juniata, selected at Susquehanna...**Jerry Grasso**, whose high-school team won the Delaware state championship last season, named at Delaware...**Elizabeth Marie Koenn** selected at Blackburn. She also will serve as women's soccer coach.

Women's softball assistants — **John Wendt** and former Shippensburg softball player **Debbie Catherman** chosen at Susquehanna...Former Redlands player **Stephanie Wilson** named at her alma mater.

Men's tennis — **Kevin Francis**, a former Ripon all-American, named at Alma, replacing **Brian Zimmermann**, who returned to his former job as a psychiatric case manager. Francis was assistant men's tennis coach at Michigan State for the last two seasons.

Women's tennis assistant — **Heather Crowe Conner**, a recent inductee into the Indiana University Athletics Hall of Fame who led Indiana to the 1982 AIAW championship, selected at Texas-Arlington.

Men's track and field assistant — Former Eastern Michigan hurdler **Tiberia Patterson** named at Lehigh.

Women's volleyball — **Jane Jacobs** of Redlands announced her resignation, effective at the end of this academic

year, to pursue other teaching interests.

STAFF

Sports information director — **Greg Shea** resigned at Northwestern.

Sports information assistants — **Jack Duggan** selected at Nicholls State, where he will be primarily responsible for the women's program. He most recently served in a similar capacity at Southeastern Louisiana...**Michael Graber** hired at Hobart and William Smith.

Strength and conditioning coach — **Vern Banks** named strength and conditioning coach at LSU.

Trainer — **Amy Everitt** named women's lacrosse assistant at Susquehanna. She will continue to serve as trainer.

Assistant trainer — **Jill Hager** chosen at Susquehanna.

Etc.

CONFERENCE MEMBERS

Jacksonville State announced it will join the Trans America Athletic Conference as that league's 12th member, effective with the 1995-96 academic year.

CORRECTION

The institution at which Leslie Kanter will coach women's softball was incorrectly identified in NCAA Record section of the January 4 issue of The NCAA News. She will coach at Tampa.

Notables

The American Football Coaches Association recently announced its coaches of the year. They are **Tom Osborne**, Nebraska, Division I-A; **Jim Tressel**, Youngstown State, Division I-AA; **Bobby Wallace**, North Alabama, Division II and NAIA Division I; and **Pete Schmidt**, Albion, Division III and NAIA Division II. Regional coaches of the year also were selected by the AFCA: Division I-A — **Fred Goldsmith**, Duke; **Gene Stallings**, Alabama; **Joe Paterno**, Penn State; **Osborne**, and **Rich Brooks**, Oregon. Division I-AA — **Bill Bowes**, New Hampshire; **Jerry Moore**, Appalachian State; **Tressel**, Matt Simon, North Texas; and **Pokey Allen**, Boise State. AFCA College Division I (includes Division II) — **Danny Hale**, Bloomsburg; **Charles Forbes**, Lenoir-Rhyne; **Keith Otterbein**, Ferris State; **Roger Thomas**, North Dakota; and **Ron Harms**, Texas A&M-Kingsville. AFCA College Division II (includes Division III) — **Don Brown**, Plymouth State; **Darwin Breaux**, Dickinson; **Schmidt**; **Ron Schipper**, Central (Iowa); and **Rex**

Calendar

January 23	Special Committee to Study Division II Athletics Certification	Augusta, Georgia
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	Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse	Clearwater, Florida
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
February 13-14	Presidents Commission Committee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics	San Francisco
February 13-15	Committee on Competitive Safeguards and Medical Aspects of Sports	Kansas City, Missouri
February 13-15	Professional Sports Liaison Committee	Rancho Mirage, California
February 13-16	Field Hockey Committee	Marco Island, Florida
February 14-17	Division II Women's Volleyball Committee	Key West, Florida
February 14-17	Division II Football Committee	Palm Springs, California
February 14-17	Division III Football Committee	Palm Springs, California

Polls

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through January 8, with records in parentheses and points:

1. Indiana (Pa.) (12-0)	160
2. Virginia Union (10-0)	152
3. Alabama A&M (4-1)	140
4. Mo. Western St. (12-0)	138
5. Phila. Textile (8-0)	128
6. Cal St. Bakersfield (12-1)	122
7. Oakland (10-1)	110
8. Ky. Wesleyan (10-2)	95
9. Tampa (11-1)	93
10. Fort Hays St. (9-2)	81
11. North Dak. St. (11-2)	74
12. Millersville (8-1)	63
13. Cal Poly Pomona (12-2)	61
14. Norfolk St. (10-2)	50
15. Northern Ky. (9-2)	42
16. New Hamp. Col. (8-3)	39
17. St. Anselm (8-2)	36
18. West Tex. A&M (7-2)	30
19. South Dak. (11-1)	17
20. Cal St. Los Angeles (10-3)	14 1/2

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through January 8, with records in parentheses and points:

1. North Dak. St. (13-0)	160
2. South Dak. St. (12-0)	152
3. Southern Ind. (11-0)	144
4. Stonehill (10-0)	133
5. Mo. Western St. (11-1)	130
6. North Dak. (12-1)	117
7. Valdosta St. (10-0)	111
8. Pittsburg St. (11-1)	105
9. Norfolk St. (10-1)	92
10. Lake Superior St. (9-1)	90
11. Shippensburg (10-2)	76
12. American Int'l (10-1)	70
13. UC Davis (10-3)	69
14. Michigan Tech (9-2)	50
15. Southwest Baptist (9-1)	42
16. Fort Valley St. (8-1)	39
17. Portland St. (13-3)	39
18. Augustana (S.D.) (10-1)	22
19. S.C. Spartanburg (8-0)	20
20. East Stroudsburg (10-2)	16

Division III Women's Basketball

The top 10 NCAA Division III women's basketball teams in each region through January 9, with records:

Northeast: 1. Wheaton (Massachusetts), 8-2; 2. Salem State (Massachusetts), 7-2; 3. Southern Maine, 9-1; 4. Trinity (Connecticut), 8-0; 5. Plymouth State, 6-2; 6. Clark (Massachusetts), 6-2; 7. Westfield State, 8-2; 8. Middlebury, 7-2; 9. Tufts, 7-1; 10. Williams, 5-3.
East: 1. New York University, 11-0; 2. William Smith, 7-0; 3. Geneseo State, 9-0; 4. St.

Huigens, La Verne.

The National Football Foundation and College Hall of Fame 1994 Scholar-Athlete Winners for Division I-A are **Justin Armour**, Stanford; **Stony Case**, New Mexico; **Joseph Galloway**, Ohio State; **Michael Gilmore**, Florida; **Tony Boselli**, Southern California; **Derrick Brooks**, Florida State; **Eric Oliver**, Army; **Tony Pittman**, Penn State; and **Robert Zatechka**, Nebraska. Division I-AA: **Andre Maksimow**, Boston U., and **Josh**

John Fisher, 9-0; 5. Keuka, 9-1; 6. Binghamton, 5-3; 7. Albany (New York), 5-3; 8. Buffalo State, 5-2; 9. Hartwick, 5-2; 10. Brockport State, 4-3.

Mid-Atlantic: 1. Scranton, 9-0; 2. Trenton State, 9-2; 3. Rowan, 8-1; 4. Cabrini, 11-2; 5. Susquehanna, 8-1; 6. Ursinus, 7-2; 7. Johns Hopkins, 7-3; 8. Elizabethtown, 7-3; 9. Gettysburg, 7-1; 10. Messiah, 8-3.

Atlantic: 1. Capital, 12-0; 2. Ohio Wesleyan, 11-1; 3. Wittenberg, 11-2; 4. Salisbury State, 6-2; 5. John Carroll, 9-3; 6. Mount Union, 10-2; 7. Defiance, 9-3; 8. Marietta, 8-4; 9. Washington and Jefferson, 6-3; 10. Allegheny, 8-3.

South: 1. Maryville (Tennessee), 11-1; 2. Emory, 9-0; 3. Ferrum, 6-3; 4. Marymount (Virginia), 5-4; 5. Mary Washington, 5-2; 6. Roanoke, 6-2; 7. North Carolina Wesleyan, 7-3; 8. Millsaps, 7-3; 9. Guilford, 9-1; 10. Randolph Macon, 5-3.

Great Lakes: 1. Wisconsin-Oshkosh, 11-0; 2. Wisconsin-Eau Claire, 11-2; 3. Franklin, 11-1; 4. Manchester, 8-3; 5. Wisconsin-Whitewater, 9-3; 6. Alma, 8-3; 7. Wisconsin-Stout, 8-3; 8. Calvin, 8-4; 9. Wisconsin-River Falls, 8-4; 10. Hope, 8-5.

Central: 1. Luther, 9-1; 2. Chicago, 8-1; 3. Wheaton (Illinois), 8-1; 4. Buena Vista, 7-2; 5. Carthage, 7-3; 6. Illinois Wesleyan, 7-2; 7. Central (Iowa), 6-3; 8. Washington (Missouri), 6-4; 9. Millikin, 7-3; 10. Aurora, 8-4.

West: 1. St. Benedict, 10-0; 2. Cal Lutheran, 10-0; 3. Claremont-Mudd-Scripps, 10-2; 4. Cal Poly Pomona, 10-2; 5. St. Thomas (Minnesota), 7-3; 6. Bethel (Minnesota), 6-2; 7. Gustavus Adolphus, 6-4; 8. Concordia-Moorhead, 5-4; 9. UC San Diego, 7-2.

Division II Men's Ice Hockey
The top five NCAA Division II men's ice hockey teams through January 9, with records:
1. Mercyhurst, 10-1; 2. Bemidji State, 10-4-1; 3. Alabama-Huntsville, 13-3-1; 4. Mankato State, 11-3; 5. St. Anselm, 4-3-2.

Division III Men's Ice Hockey
The top 10 NCAA Division III men's ice hockey teams in each region through January 9, with records:

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

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

Bloom, Dartmouth. Division II: **Nate Gruber**, Winona State, and **Chris Hatcher**, Valdosta State. Division III: **Brad Hensley**, Kenyon, and **Davin Lundquist**, Occidental.

Deaths

David Brown, a guard at Pfeiffer, was shot to death during an argument at a traffic intersection in Baltimore. He was 23.

The Market

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

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

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

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

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

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

Positions Available

Associate A.D.

Associate Director of Athletics/Senior Women's Administrator: Eastern Illinois University invites applications for associate director of athletics/S.W.A. This full-time, 12-month position is responsible for the supervision, coordination and evaluation of activities of athletic department personnel, coaches and other support staff, assists in marketing and promoting women's programs, coordination of ticket sales, event management, planning and developing departmental budgets, monitoring financial aid. Master's degree required (advanced degree preferred) with athletic administrative experience at the collegiate level. Demonstrated commitment and knowledge of NCAA rules, excellent organizational, communication and supervisory skills, and knowledge of computer information systems must be evident. Availability: July 1, 1995. Qualified candidates should forward letter of application, resume, names/phone numbers of three professional references to: Dr. Robert McBee, Director of Athletics, Eastern Illinois University, 262 Lantz Building, Charleston, IL 61920. Closing date for applications is February 6, 1995. Eastern Illinois University, an NCAA Division I-AA institution, is a member of the Mid Continent Conference and is committed to broad participation opportunities within NCAA Division I athletics in a gender-equitable atmosphere. Eastern Illinois University is an Affirmative Action/Equal Employment Opportunity Employer.

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 must be required of final candidates. Applications must be postmarked by February 7, 1995. The University of Akron is an Equal Education and Employment Institution.

Academic Coordinator

Coordinator, Learning Support Programs: University of Southern California, Department of Intercollegiate Athletics. Responsibilities: Coordinate all aspects of the tutorial, mentoring and study table programs for the university's 550 student-athletes. Hire, train, and supervise all tutors, mentors, and proctors. Maintain detailed records which summarize the attendance and performance of student-athletes in tutorial and study sessions. Oversee the use of the Academic Resource Center, a 13,000 square-foot facility designed exclusively for student-athletes. Qualifications: A master's degree is preferred. The successful candidate should have proven experience (at least two years) working in a university academic support program, preferably in athletics. The position requires excellent interpersonal, motivational and communication skills as well as a sound working knowledge of computer word processing and database programs. Salary: Commensurate with experience. The University of Southern California maintains one of the oldest and

most comprehensive academic support programs for student-athletes in the country. Eight full-time staff and 50 part-time tutors and mentors are responsible for ensuring that 550 student-athletes in 21 sports receive the best possible support in areas ranging from academic counseling and tutoring to financial aid and housing assistance. A new Academic Resource Center houses offices for all the full-time staff and includes tutorial and study rooms as well as a computer facility. Submit application materials to: Fred Stroock, Assistant Athletic Director for Academic Services, University of Southern California, Heritage Hall B30, Los Angeles, CA 90089-0602. An Equal Opportunity/Affirmative Action Employer.

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.

Athletic Training Curriculum Director: Clinical assistant professor position with 10-month renewable contracts for three-year period. Starting Date: August 1, 1995. Qualifications include master's degree in athletic training or related area, current certification with the National Athletic Trainers Association for a minimum of three years certified experience and eligible for licensure as an athletic trainer in Oklahoma. Previous educational administration experience is preferred. Responsibilities include supervise and teach in N.A.T.A.-approved curriculum, serve as clinical instructor in intercollegiate setting, coordinate efforts to seek C.A.H.E.A. approval for undergraduate athletic training education program, participate in program, school and university functions. Salary: based upon qualifications and experience. Fringe benefits include life, health and disability insurance, retirement and others. Deadline for Applications: March 1, 1995. Send letter of interest, resume, names and addresses of five professional references, copies of transcripts to: Dr. Susan Gaston, Chair, Search Committee, School of Nursing, The University of Tulsa, 600 S. College, Tulsa, OK 74104-3189. Phone: 918/631-3116. The University of Tulsa is an Equal Opportunity/Affirmative Action Institution.

Wayne State University has a full-time position available for an Athletic Trainer II. Responsibilities: Direct all aspects of the athletics training program and facilities; recruit and supervise the athletic training staff; recommend purchases of training supplies and protective athletic equipment; maintain injury/rehabilitation records; travel as assigned; maintain medical support with University Health Service, medical school sports medicine director and/or a private orthopedic facility and staff, and Hutzel Hospital. Qualifications: Master's degree in sports medicine or related field required; at least three years of previous athletic training experience required with collegiate experience preferred; current National Athletic Trainers Association (N.A.T.A.) certification required. Submit letter of application, current resume, three current letters of recommendation to: Bob Brennan, A.D., Wayne State University, 101 Matthaei Building, Detroit, MI 48202-3489. 313/577-4280. Applications will be reviewed until suitable candidate is found. Wayne State University is an Equal Opportunity/Affirmative Action

Employer. All buildings, structures and vehicles at W.S.U. are smoke-free. Wayne State University — People working together to provide quality service.

Compliance

Athletics Compliance Officer: The Ohio State University is seeking qualified candidates for a 12-month, full-time position of athletic compliance officer. This position reports to the assistant athletic director for compliance. Responsibilities: Manages the processing and database for the athletic grant-in-aid program. Oversees and audits recording of information in the recruiting database for NCAA compliance. Maintenance of NCAA squad lists and Big Ten certified lists. Assists in management of the compliance office. Assists in coordination of annual projects and publications. Provides information to athletic and university personnel. Qualifications: Bachelor's degree in appropriate field. 2-3 years' experience in a management capacity at an NCAA participating athletic program. Considerable knowledge of NCAA regulations. Successful candidates should have strong organizational and administrative skills, ability of interacting effectively with media and the public, and experience with basic computer applications. Salary: Commensurate with experience and ability. Send resume and three letters of reference to: The Ohio State University, Athletic Department, Attn: Susan Henderson, 226 St. John Arena, 410 Woody Hayes Drive, Columbus, OH 43210. The Ohio State University is an Equal Opportunity/Affirmative Action Employer.

Compliance Assistant: Louisiana State University invites applications for the position of compliance assistant. Qualifications: B.S. degree required, master's preferred. Working knowledge of NCAA rules and regulations and computer knowledge (Microsoft Excel, WordPerfect, DOS). Responsibilities include: assist the assistant athletic director for compliance with the administrative duties of the compliance office to include NCAA/S.E.C. rules interpretations and rules education; liaison between the athletic department and various offices throughout the campus for all matters pertaining to student-athletes and coaches in all sports (men and women); assemble and disburse all correspondence regarding the compliance office; maintain NCAA/S.E.C. squad lists for all sports to include eligibility, financial aid and athletic participation; assists with initial athletic eligibility certification through the NCAA clearinghouse. Application deadline is February 1, 1995, or until suitable candidate is found. Please send resume to: David "Bo" Bahnsen, Assistant Athletic Director, Louisiana State University, P.O. Box 25095, Baton Rouge, LA 70894-5095. LSU is an Equal Opportunity/Affirmative Action Employer.

Development

Come to live and work in Atlanta! The Georgia State University Athletics Association is looking for an energetic, experienced, successful, self-starter to direct the fund-raising program for intercollegiate athletics. Position: Development Director. Reports To: Athletics director. Compensation: commensurate with experience and qualifications. Staffing: Supervise staff assistant, part-time secretary, and one graduate student. Responsibilities: Review current development program and reorganize as necessary. Coordinate all athletic fund-raising activities to include alumni, business community, boosters, etc. Coordinate sports booster club's annual banquet. Corporate donations. Annual membership campaign for G.S.U. Athletics Association scholarship fund. Coordinate fund-raising events: Basketball tip-off dinner, sports auction, road race, etc. Work with university development office and five other college-based development directors. Work with Development Committee of Georgia State University Athletics Association Board. Management of fund-raising data, collection and records. Assist in preparation of fund-raising reports. Plans, organizes and set goals for this unit. Application Procedures: This position will be publicized in the NCAA News as soon as possible as a national search, with a decision anticipated in spring 1995. Anticipated employment date is A.S.A.P. Contact: Athletics Director, Georgia State University Athletics Association, University Plaza, Atlanta, GA 30303, 404/651-2772, 404/651-3204 fax. G.S.U. is an Equal Opportunity Educational Institution/Affirmative Action Employer. (1-58647)

Executive Director

Executive Director: The National Archery Association (N.A.A.) is the National Governing Body for the sport of archery in the United States. A member of the U.S. Olympic Committee, the N.A.A. selects the teams that compete at the Olympic Games and other international archery competitions. Current membership is approximately 3,800. Position is located at Colorado Springs, Colorado. Salary range is \$50,000-\$60,000. The executive director will report to the Board of Governors and be responsible for the daily administration of the policies, procedures and programs of the National Archery Association. Responsibilities include budgeting/managing financial affairs, communications including providing tournament information, supervising 4-6 person staff, liaison with the U.S. Olympic Committee, securing funding, marketing the association and its services. The selected candidate will have three plus years of successful experience in an executive/managing/administrative position of a not-for-profit organization. Previous involvement with National Governing Bodies or related sports organizations helpful. B.S. or

B.A. degree preferred, M.A. or M.S. a plus. Need strong leadership and marketing talent. Association experience must include finance, fund-raising, communications and membership expansion/retention. Contact: Phil Heinschel, Phillips Personnel, 1675 Broadway, Suite 2410, Denver, CO 80202. Attn: N.A.A. Search, Phone: 303/893-1850, fax: 303/893-0639.

Marketing/Promotions

Marketing & Promotions: The Black Coaches Association seeks Director of Marketing & Promotions. Responsibilities: daily operations, fund-raising/marketing, research, development of marketing materials, other duties as assigned. Requirements: background in sports-oriented organization, ability to work independently, willingness to travel, strong communication skills. The successful applicant must have a B.A., minimum of two years' experience, preferably in a nonprofit organization, Macintosh computer experience helpful. Filing deadline: February 15, 1995. Submit resume, three letters of recommendation and salary requirements to: B.C.A., P.O. Box J, Des Moines, IA 50311. Equal Opportunity/Affirmative Action.

Basketball

Head Basketball Coach: Boys summer camp in western Massachusetts. Eight courts, three lighted, indoor courts. Eight-week program. Looking for charismatic, knowledgeable coach to run program for 14-16 year olds for summer. Family accommodations, room and board, travel, excellent salary. Contact: Camp Winadu, 2255 Glades Road, Suite 406E, Boca Raton, FL 33431; 407/994-5500.

Head Men's Basketball Coach: Clayton State College is seeking applicants for the position of head men's basketball coach. This position is a nine-month appointment, beginning September 1, 1995, and reports to the director of athletics. Responsibilities: Directing all phases of the program including: organizing and planning of practices and games; recruitment of quality scholarship student-athletes; scheduling; budgeting; planning team travel; monitoring of and commitment to student-athlete academic progress; facility coordination; participation in fund raising events and public relations; organizing and directing summer camps; and other duties as assigned by the director of athletics. Qualifications: Minimum Bachelor's degree, master's degree preferred. Minimum of five years of coaching at the college level preferred. Successful candidate also must demonstrate knowledge, understanding and compliance with all NCAA Division II regulations. Salary: \$30,000 (September 1, 1995-May 31, 1996) + percentage of summer camps: \$5,000 paid July 1, 1995-August 31, 1995. Application: Mail by February 28, 1995, letter of application, resume and listing of professional references to: Mason Barfield, Director of Athletics, Clayton State College, Department of Athletics, Morrow, GA 30260. Clayton State College, located in the south metropolitan Atlanta area, is a publicly supported senior college of the University System of Georgia. The athletic program is currently in its first year of NCAA Division II provisional status. Georgia is an open records state. Affirmative Action/Equal Employment Opportunity Institution.

Assistant Men's Basketball Coach: Clayton State College is seeking applicants for the position of assistant men's basketball coach. This position is a nine-month appointment, beginning September 1, 1995, and reports to the director of athletics. Responsibilities: Assist head coach in all phases of the program including: organizing and planning of practices and games; recruitment of quality scholarship student-athletes; scheduling; budgeting; planning team travel; monitoring of and commitment to student-athlete academic progress; facility coordination; participation in fund-raising events and public relations; organizing and directing summer camps; and other duties as assigned by the director of athletics. Qualifications: Minimum bachelor's degree, master's degree preferred. Minimum of two years of coaching at the high school or college level preferred. Successful candidate must also demonstrate knowledge, understanding and compliance with all NCAA Division II regulations. Salary: \$12,000 (nine months) plus percentage of summer camps. Application: Mail by February 28, 1995, letter of application, resume and listing of professional references to: Mason Barfield, Director of Athletics, Clayton State College, Department of Athletics, Morrow, GA 30260. Clayton State College, located in the south metropolitan Atlanta area, is a publicly supported senior college of the University System of Georgia. The athletic program is currently in its first year of NCAA Division II provisional status. Georgia is an open records state. Affirmative Action/Equal Employment Opportunity Institution.

Head Women's Basketball Coach: Clayton State College is seeking applicants for the position of head women's basketball coach. This position is a nine-month appointment, beginning September 1, 1995, and reports to the director of athletics. Responsibilities: Directing all phases of the program including: organizing and planning of practices and games; recruitment of quality scholarship student-athletes; scheduling; budgeting; planning team travel; monitoring of and commitment to student-athlete academic progress; facility coordination; participation in fund-raising events and public relations; organizing and directing summer camps; and other duties as assigned by the director of athletics. Qualifications: Minimum bachelor's degree, master's degree preferred. Minimum of five years of coaching at the college level preferred. Successful candidate must also demonstrate knowledge, understanding and compliance with all NCAA Division II regulations. Salary: \$30,000 (September 1, 1995-May 31, 1996) plus percentage of summer camps;

\$5,000 paid July 1, 1995-August 31, 1995. Application: Mail by February 28, 1995, letter of application, resume and listing of professional references to: Mason Barfield, Director of Athletics, Clayton State College, Department of Athletics, Morrow, GA 30260. Clayton State College, located in the south metropolitan Atlanta area, is a publicly supported senior college of the University System of Georgia. The athletic program is currently in its first year of NCAA Division II provisional status. Georgia is an open records state. Affirmative Action/Equal Employment Opportunity Institution.

Cross Country

Women's Cross Country: Northern Illinois University invites nominations and applications for the position of head women's cross country coach. N.I.U. seeks a nine-month, full-time cross country coach who can administer all phases of a highly competitive women's cross country program in accordance with NCAA Division I rules and philosophies. Northern Illinois University will sponsor NCAA Division I women's cross country beginning fall 1995, which will be one of 17 NCAA Division I programs including I-AA football. Responsibilities include but are not limited to: the initial development of an intercollegiate Division I cross country program, recruiting and monitoring academic progress of student-athletes, scheduling of events, travel arrangements, budget management, public relations, and fund-raising. Summer camp and clinic opportunities are available. Qualifications: Bachelor's degree is required; master's degree preferred. Successful coaching and recruiting experience at the advanced level is desirable. Starting Date: April 1, 1995. Application Deadline: February 15, 1995. Application Procedures: Send application, resume, to: Dee Abrahamson, Interim Assistant Athletic Director, Northern Illinois University, 101 Evans Field House, DeKalb, IL 60115. Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

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).

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, \$2,200 (approximately 8/2/95-11/30/95). Responsibilities: Primary duties will be to coach receivers, kickers and punters. Game responsibilities are to aid head coach with offensive play calling. Off-season duties include evaluation of players and recruiting South Shore area. Qualifications: Undergraduate degree with teaching experience preferred; previous college coaching and/or playing experience preferred; background in offensive football and the option game particularly strong; demonstrated ability to work effectively with administrators and athletes, an understanding of NCAA Division III philosophy, and ability to work within the framework of the philosophy of Bridgewater State College. Deadline for a complete application file: Open and continuing. (Letter of intent, resume, and the names, addresses and telephone numbers of five professional references should be submitted for a complete file). Address all inquiries to: Office of Human Resources, Boyden Hall, Bridgewater State College, Bridgewater, MA 02325. Bridgewater State College is an Affirmative Action/Equal Opportunity Employer which actively seeks to increase

the diversity of its workforce.

Head Football Coach: Baker University invites applications for the position of head football coach. Responsibilities include directing all phases of the football program in addition to serving as a member of the teaching faculty. Experience as a successful head coach or assistant coach at the college or junior college level is preferred. A willingness to work within the philosophy of a student-oriented athletic program at a small, select, liberal arts college is essential. The successful candidate will possess exceptional recruiting skills and a sensitivity to a diverse student population while demonstrating a strong commitment to mentoring academically oriented student-athletes. A master's degree is required. Founded in 1858, Baker is Kansas' oldest four-year university. Since 1978, Baker has maintained one of the most successful football programs in Division II of the National Association of Intercollegiate Athletics and the Heart of America Athletic Conference. Affiliated with the United Methodist Church, Baker serves 850 full-time students in the College of Arts and Sciences. The main campus is in Baldwin City, a growing community with a population of 3,000, and is located 45 miles southwest of Kansas City and 13 miles southeast of Lawrence. The university's School of Professional and Graduate Studies, located in Overland Park, serves more than 1,000 adult students. The School of Nursing at Stormont-Vail Regional Medical Center in Topeka serves more than 150 students. The university recently was named for a third consecutive time as one of the 300 Best Buys in America by Barron's Best Buys in College Education, and was listed as one of the top 60 colleges and universities in the Midwest by U.S. News and World Report's America's Best Colleges edition. Screening of applicants will begin immediately and will continue until the position is filled. Please send a letter of application, resume, and names, addresses and phone numbers of three references by February 1, 1995, to: Mr. Jerry L. Weakley, Chair, Football Coach Search/Screening Committee, Baker University, P.O. Box 65, Baldwin City, KS 66006-0065, 913/594-6451, ext. 590. Baker University is an Equal Opportunity Employer.

Assistant Football Coach — Restricted Earnings: MacMurray College, a private United Methodist four-year liberal arts college, is seeking applications for the position of assistant football coach. Responsibilities: coaching football, position coach, recruitment, and assisting in all other phases of the program. This is a live-in position and remuneration includes room and board and restricted salary. Qualifications: Bachelor's degree, playing experience at the college level, and college coaching experience preferred. Starting date is August 1, 1995. Send letter of application, resume, transcripts and three references to: Dr. Robert Gay, Director of Athletics, MacMurray College, 447 E. College, Jacksonville, IL 62650. Application deadline is February 3, 1995. Affirmative Action Employer/Equal Opportunity Employer.

Assistant Football Coach and Residence Hall Director: MacMurray College, a private United Methodist four-year liberal arts college, is seeking applications for the position of assistant football coach/residence hall director. Responsibilities: coaching football, recruiting and managing a residence hall of 80 students. This is a live-in position and remuneration includes room and board. Qualifications: Master's degree preferred, but a bachelor's degree will be considered. Playing experience at the college level, college coaching experience preferred, and experience and leadership in residence hall living desired. Starting date is August 1, 1995. Send letter of application, resume, transcripts and three references to: Dr. Jim Goulding, Vice-President for Academic Affairs, MacMurray College, 447 E. College, Jacksonville, IL 62650. Application deadline is February 3, 1995. Affirmative Action Employer/Equal Opportunity Employer.

Assistant Coach, Football Office: Penn State University: Full-time staff position in the department of intercollegiate athletics. Assistant coach of the football team. Responsible to the head coach for performing or assisting with a wide variety of administrative and coaching duties in order to accomplish the goals and objectives of the team, intercollegiate athletics and the university. Bachelor's degree required; plus 2 to 3 years of effective coaching experience at the collegiate level preferred. Send cover letter, resume and salary requirements to: Linda Woodring, Personnel and Administrative Specialist, c/o Employment Division, Job #: N-3745, 120 S. Burrows Street, University Park, PA 16801. Application Deadline: February 1, 1995. Fax: 814/865-3750. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Golf

Columbus College, a unit of the University System of Georgia, has an opening for a head coach, men's golf program. This is a professional position responsible for the administration of the intercollegiate men's golf program and teaching physical education activity classes. A master's degree in physical education, athletic administration or closely related field is required. Knowledge of NCAA rules, excellent interpersonal and communication skills, previous coaching and teaching experience is preferred. Position will be available July 1, 1995. Hiring range \$20,000 to \$25,000 depending on skills and experience. To assure consideration, applications must be received and/or postmarked by January 30, 1995. Send completed application to: Human Resources, 201 Richards Hall, 4225

The Market

► Continued from page 25

University Avenue, Columbus, GA 31907. Affirmative Action/Equal Employment Opportunity.

Ice Hockey

Head Women's Ice Hockey Coach. Sacred Heart University is seeking qualified applicants for the position of head women's ice hockey coach. This position requires an energetic, creative individual who will assume responsibility for developing a new intercollegiate varsity program. A qualified individual must have ability to coordinate all aspects of a first-year program including recruiting, scheduling, organizing and planning budget, academic monitoring, as well as on-ice coaching, both game and practice strategies, game management and other duties as assigned by the director of athletics. A review of completed applications will begin immediately and will continue until the position is filled. Submit letter of application, current resume and reference letters to: C. Donald Cook, Athletic Director, Sacred Heart University, 5151 Park Avenue, Fairfield, CT 06432. Sacred Heart University is an Equal Opportunity/Affirmative Action Employer.

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.

Head Lacrosse Coach. Great facility, fabulous fields. Excellent salary, travel allowance, room & board, laundry. Looking for top coach with charisma, great organizational and leadership skills. Boys residential camp located in Berkshire Mountains of western Massachusetts. 6/14-8/20. Call or write: Camp Winadu, 2255 Glades Road, Suite 406E, Boca Raton, FL 33431, 800/494-6238.

Women's Lacrosse Coach — The University of Rochester. A Division III member of the NCAA, invites applicants for a full-time position as head women's lacrosse coach to begin July 1, 1995. Additional responsibility will be assigned in either of the following: assistant coach in a fall sport, an administrative area, or the recreation/wellness program. Some assignment dealing with the health/wellness educational program is an added responsibility. Qualifications: Bachelor's degree or equivalent in education and training required; master's degree, background in physical education or related field, prior coaching and playing experience preferred. Interviews will be conducted as candidates are identified. Applications will be accepted until the position is filled. Send letter of application, resume and names of three references to: Jeffrey Vennell, Director of Sports & Recreation, Alumni Gymnasium, University of Rochester, Rochester, NY 14627-0296. Equal Opportunity Employer M/F.

Soccer

Women's Soccer. Mercer County Community College, one of the top women's junior college soccer programs in the country, is seeking applications for part-time head women's soccer coach. Responsibilities include coaching, recruiting, scheduling, fund-raising and monitoring academics. Bachelor's degree required. Successful coaching experience on a collegiate and/or high school level preferred. Submit resume, letter of interest, and names and telephone numbers of three references by January 30 to: Mercer County Community College, Dept. JS-AA, P.O. Box B, Trenton, NJ 08690. Equal Employment Opportunity/Affirmative Action Employer.

Part-Time Men's Soccer Coach, Hunter College. The athletic program is accepting applications from individuals to organize and administer the men's soccer team. This includes recruiting, managing and coaching. Bachelor's degree and prior coaching

experience required. Appointment effective immediately. Send resume and three letters of recommendation to: Terry Wansart, Athletic Director, Hunter College, 695 Park Avenue, New York, NY 10021. Affirmative Action/Equal Opportunity Employer.

Head Women's Soccer Coach/Assistant Track Coach/Human Performance Instructor. Appointment Date: As soon as can be arranged. Applications postmarked no later than February 1, 1995, will receive priority consideration. Full-time, nine-month, four-year, fixed-term contract. Master's degree required. Bachelor's, master's or doctorate in physical education. Duties include all aspects of planning and developing a Division II women's soccer program to include: coaching, conditioning, recruiting, scheduling, budget management, promotion and fund-raising related to the program. Assistant track coach responsibilities will include coaching in areas of expertise and recruiting. Teaching responsibilities in department of human performance. To apply, send letter of application, current resume, and the names and telephone numbers of three professional references to: Georgene Brock, Director of Women's Athletics, Intercollegiate Athletics, M.S.U., 28, Mankato State University, P.O. Box 8400, Mankato, MN 56002-8400.

Head Men's and Women's Soccer Coach. The University of West Florida invites applicants for the position of head men's and women's soccer coach. This is a full-time, 10-month appointment. The job responsibilities include, but are not limited to: coaching and coordination of the men's and women's soccer programs, recruiting, scheduling, budgetary management and overall administration of a dual NCAA Division II/N.A.I.A. soccer program in accordance with the rules and regulations of the national associations, Gulf South Conference and the university. Qualifications: Master's degree in an appropriate area of specialization and one year of coaching experience at the high-school level or above; or a bachelor's degree in an appropriate area of specialization and three years of experience at the high-school level or above. Successful experience as a graduate assistant or intern in an athletic program is acceptable for one year of required experience. The salary is competitive and commensurate with qualifications and experience. The application deadline is February 9, 1995. The position is available March 1, 1995. Interested applicants should submit a letter of application, current resume including current references (include phone numbers), three letters of recommendation and transcripts verifying degree(s) to: Mr. Doug Palmer, Chair, Men's and Women's Soccer Coach Search, The University of West Florida, 11000 University Parkway, Pensacola, FL 32514. U.W.F. is an Equal Opportunity/Affirmative Action Employer and encourages applications from women and members of minority groups.

Softball

Director of Camps and Clinics. The National Softball Coaches Association (N.S.C.A.), a professional growth organization for fast-pitch softball coaches at all levels of play, seeks qualified candidates for the position of director of camps and clinics. It is a full-time, 12-month position. Qualifications are: 1) bachelor's degree; 2) past experience with camps and clinics; and 3) good communication, administrative and organizational skills. Experience in the sport as a competitor and/or coach is highly desirable. Duties include management of N.S.C.A. Exposure Camps and other clinics, and special projects as assigned by the executive director. Salary: \$16,000 plus benefits. Send letter of application, resume and list of references by February 10 to: Lucy Lee Baker, N.S.C.A. Executive Director, Building 5, Suite 202, 409 Vandiver Drive, Columbia, MO 65202. Phone 314/875-3033.

Tennis

The University of Miami is accepting applications for the position of Head Men's Tennis Coach. Twelve-month appointment. Responsible for coaching and management of all phases of the men's varsity tennis program in accordance with university, Big East Conference and NCAA rules, regulations and policies. Duties include but are not limited to: scheduling, recruiting, coordinating practices, conditioning, and budget preparation and management. Also monitors student-athlete academic progress; provides supervision of team travel; and hires, supervises and evaluates coaching staff. Must have knowledge of NCAA rules and regulations. Must possess a bachelor's degree and have at least five years' coaching experience at the intercollegiate level. Salary commensurate with experience. To apply, please send a letter, resume and a list of references prior to February 15, 1995, to: Larry Wahl, Senior Associate Athletic

Director, University of Miami, 5821 San Marino Drive, Coral Gables, FL 33146. The University of Miami is an Equal Opportunity/Affirmative Action Employer and a smoke/drug free workplace. Background search required.

Head Tennis Professional/Coach. Operate large tennis program in western Massachusetts for boys summer camp. 17 courts plus lake, pool and all other sports. Room and board, family accommodations, travel and excellent salary for dynamic child-oriented coach with good organizational skills. Must be able to direct 15 college-age instructors. Call or write: Camp Winadu, 2255 Glades Road, Suite 406E, Boca Raton, FL 33431; 407/994-5500.

Head Women's Tennis Coach/Assistant Women's Basketball Coach. Clayton State College is seeking applicants for the position of head women's tennis coach and assistant women's basketball coach. This position is a nine-month appointment, beginning September 1, 1995, and reports to the director of athletics. Candidate will have the responsibility of building a brand new Division II tennis program. Responsibilities: Directing all phases of the program including: organizing and planning of practices and matches; recruitment of quality scholarship student athletes; scheduling; budgeting; planning team travel; monitoring of and commitment to student-athlete academic progress; facility coordination; participating in fund-raising events, public relations; teaching individual and group lessons; summer camps; and other

duties as assigned by the director of athletics. Candidate also will have responsibility of assisting the head women's basketball coach in all phases of the women's basketball team. Qualifications: Minimum bachelor's degree, master's degree preferred. Minimum of five years of coaching or instructional experience. U.S.T.A. professional teaching status preferred. Successful candidate also must demonstrate knowledge, understanding and compliance with all NCAA Division III regulations. Salary: \$25,000 (September 1, 1995-May 31, 1996) plus percentage of summer camps; \$3,000 paid July 1, 1995-August 31, 1995. Application: Mail by February 28, 1995, letter of application, resume and listing of professional references to: Mason Barfield, Director of Athletics, Clayton State College, Department of Athletics, Morrow, GA 30260. Clayton State College, located in the South metropolitan Atlanta area, is a publicly supported senior college of the University System of Georgia. The athletic program is currently in its first year of NCAA Division II provisional status. Georgia is an open records state. Affirmative Action/Equal Employment Opportunity Institution.

Restricted-Earnings Coach/Women's Tennis. Minimum qualifications: B.S./B.A. with experience competing and/or coaching professional and/or collegiate tennis. Prefer candidates with a working knowledge of NCAA rules and experience with a Division I program. Job duties: Assisting the women's tennis program in all areas: recruiting, prac-

tice, travel, scouting, promotions, conditioning, and various administrative duties as assigned. \$16,000; 12-month contract. Starting date: Mid-August 1995. Forward current resume, letter of introduction and listing of three (3) professional references to be received by closing date to: Personnel Office/Tennis Search, University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604-2485. Applications will be accepted through March 2, 1995. No phone calls. Equal Opportunity Employer.

February 10, 1995. Starting date: March 5, 1995. Send letter of application, resume and two letters of recommendation to: Dave Murray, Head Track and Field Coach, McKale Center, University of Arizona, Tucson, AZ 85721, 602/621-4829. The University of Arizona is an Equal Employment Opportunity/Affirmative Action/Americans with Disabilities Act Employer.

Volleyball

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

See The Market, page 27 ►

Track & Field

Men's & Women's Track and Field Restricted-Earnings Coach. The University of Arizona invites applications for the part-time, 12-month position of men's and women's track and field restricted-earnings coach. Responsibilities include, but are not limited to: Recruiting, academic monitoring, administrative duties, complete knowledge of the NCAA rules, coaching in the areas of the sprints, hurdles and jumps, and other duties as assigned by the head coach. Qualifications: Competitive or coaching experience at the high school or collegiate level. Undergraduate degree required. Applications will be accepted through

NCAA Compliance Representative

NCAA Compliance Services Staff

Applications are being accepted for an immediate opening as a compliance representative in the NCAA compliance services staff. The compliance services staff provides support services to member institutions and conferences in their commitment to NCAA rules compliance.

A compliance representative's primary responsibilities include:

- Administration of the Division I athletics certification program.
- Campus visitation on request of a member institution to assist it in analyzing the overall structure and administration of its athletics programs, and its compliance with NCAA legislation.
- Cooperation with member conference officials in assisting their institutions in rules compliance.
- Development of resources and guidelines to assist in the successful operation of athletics departments.

This position requires a working knowledge of NCAA regulations and the ability to communicate effectively, both orally and in writing. Substantial travel is involved in this position. Recent administrative experience in intercollegiate athletics is preferred.

The starting salary for this position is \$36,000.

Interested candidates should send a letter of application and resume to:
Suzanne M. Kerley
Human Resources Manager
NCAA
6201 College Boulevard
Overland Park, Kansas 66211-2422

Deadline for Applications: February 8, 1995

The NCAA is an Equal Opportunity/Affirmative Action Employer.

Director of Media Services

NORTHWESTERN UNIVERSITY

NORTHWESTERN UNIVERSITY is accepting applications for its Director of Media Services position. Individual will report to the Associate Director of Athletics for External Affairs and supervise a professional staff of four. Primary responsibility is to supervise public and media relations on a daily basis and serve as the athletics department spokesperson. Administrative and supervisory responsibilities include: managing the media facilities and services related to football and men's and women's basketball; initiating regular contact with local, regional and national media; promoting and facilitating player/coach features; disseminating all media-related publications; and arranging for half-time features during athletics radio/television broadcasts. The Director of Media Services also will assist in the production of the coaches' television shows. Ability to comprehend and communicate the functions of the NCAA and Big Ten Conference, as well as the role of athletics and its relationship to the educational mission of the university, is a must. Bachelor's degree required, master's preferred. Three to five years experience required, Division I level preferred. Applications and nominations will be accepted through January 31, 1995. Candidates should submit a letter of application, resume, four references and supporting materials to Thomas Boeh, Associate Director of Athletics, at

NORTHWESTERN UNIVERSITY
1501 Central Street
Evanston, Illinois 60208-3630

Northwestern University is an Affirmative Action/Equal Opportunity Employer.

THE UNIVERSITY OF SOUTHERN INDIANA invites applications and nominations for the position of Athletic Director. The Athletic Director provides effective leadership to coaches and staff and enhances the academic achievement of student-athletes. This position is one of five positions reporting to the President of the university. The University of Southern Indiana is a Division II institution and a charter member of the Great Lakes Valley Conference. The university is located in Evansville, Indiana, and has a current enrollment of 7,500 students. Established in 1965, the University of Southern Indiana is a comprehensive university offering more than 60 undergraduate majors and six master's programs in five academic schools. The university is accredited by the North Central Association of Colleges and Schools. Located just west of downtown Evansville, USI is an integral part of a metropolitan community of more than 250,000 population. Situated on 300 acres, with an additional 1,100 for expansion, the physical plant is spacious and modern, developed according to a master plan since 1969. Nearly 18 percent of the students reside in campus housing.

QUALIFICATIONS of the successful candidate should include an established record of excellence in relating to students, faculty, staff, coaches, administrators, alumni and media, as well as effective personnel management, interpersonal and communication skills. A demonstrated commitment to gender equity and ethnic/racial diversity is required. The candidate must provide effective leadership to coaches and staff as well as demonstrate abilities in developing and managing an athletics budget within established limitations and the university's policies. The successful candidate must demonstrate the ability to work in conjunction with the university's Athletics Board of Control to establish policies that successfully manage the growth and development of the department in a manner consistent with the university's athletic mission. Knowledge of the legal and regulatory environment of intercollegiate athletics is required with a dedication to abide by the letter and intent of NCAA and Great Lakes Valley Conference regulations. The university is committed to excellence in teaching, scholarship and professional activity, and service to the university and the community. A master's degree is required, advanced degree preferred. Applicants should meet qualifications for faculty status. Minimum of five years of progressively responsible experience in intercollegiate athletics administration with college-level coaching experience desirable.

APPOINTMENT date and salary will be negotiable and commensurate with experience and qualifications.

APPLICATIONS and nominations should be received by February 20, 1995, to receive full consideration. Applications should include a letter of interest summarizing qualifications and relevant experience and a current resume. Applications should be sent to:

Byron Wright
Athletic Director Search Coordinator
8600 University Boulevard
Evansville, Indiana 47712

The University of Southern Indiana is an Affirmative Action/Equal Opportunity Employer.

CAL POLY POMONA

HEAD WOMEN'S BASKETBALL COACH

Cal Poly Pomona is seeking applicants for the full-time, 12-month academic position. Cal Poly Pomona is an NCAA Division II institution and a member of the California Collegiate Athletic Association. Bachelor's degree minimal qualifications; master's degree preferred. Five years' minimal successful college-level experience preferred. Competitive salary and benefit package provided. Review of applications will begin February 1, 1995, and continue until the position is filled. Candidates should submit a letter of interest which addresses the duties, responsibilities and qualifications listed above, personal vitae, and list of references (minimum of three) to: Women's Basketball Search Committee, Intercollegiate Athletics, California State Polytechnic University, Pomona, CA 91768. EEO/AA Employer.

The Market

► Continued from page 26

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 Employer.

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 Warzecki, 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, coeducational 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 Women's Volleyball Coach. Sacred Heart University is seeking qualified applicants for the position of head women's volleyball coach. Sacred Heart is an NCAA Division II institution. Responsibilities include: practice and game coaching; coordinating the recruitment of prospective student-athletes; developing a competitive schedule and coordinating team travel; assist in the monitoring of student-athletes' academic progress; overseeing program budget. Strong interpersonal skills required. Candidates should have knowledge of pertinent NCAA rules. A review of completed applications will begin immediately and will continue until the position is filled. Submit letter of application, current resume and reference letter to: Elizabeth Luckie, Assistant Director of Athletics, Sacred Heart University, 5151 Park Avenue, Fairfield, CT 06432. Sacred Heart University is an Equal Opportunity/Affirmative Action Employer.

Physical Education
Department of Human Performance seeks Athletic Training Specialist (probationary/tenure-track position). Doctorate and N.A.T.A. certification required. Teach athletic training undergraduate/graduate courses, and coordinate students' field experiences. May be required to teach activity, general education and major core courses. Deadline: March 1, 1995, or until filled. Contact Dr. James Bryant, San Jose State University, Human Performance, San Jose, CA 95192-0054. An Affirmative Action/Equal Opportunity Employer.

Physical Education

Department of Human Performance seeks Athletic Training Specialist (probationary/tenure-track position). Doctorate and N.A.T.A. certification required. Teach athletic training undergraduate/graduate courses, and coordinate students' field experiences. May be required to teach activity, general education and major core courses. Deadline: March 1, 1995, or until filled. Contact Dr. James Bryant, San Jose State University, Human Performance, San Jose, CA 95192-0054. An Affirmative Action/Equal Opportunity Employer.

Graduate Assistant

Graduate Assistantships. Mount Olive College announces the following openings for graduate assistant coaches for the 1995-1996 academic year: 1. Men's and women's soccer, 2. women's volleyball and softball, 3. women's basketball and tennis (m & w), 4. men's basketball and golf, 5. graduate assistant trainer (N.A.T.A. certified). There will be five people hired to fill these positions. Each G.A. will be required to work in two sports over the course of the year and may teach in the activity class program. Additional duties will include, but not be limited to, athletic recruiting and some supervision of the athletic facilities. Requirements include: A bachelor's degree from an accredited college/university; admission into the graduate program at East Carolina University or U.N.C.-Wilmington; and letters of recommendation with respect to coaching/teaching ability. Benefits include: Six hours each semester (including summers) of in-state tuition waivers at East Carolina University/U.N.C.-Wilmington and for 10 months the college is in session, there is a monthly stipend of \$300 per month, room in a college resident hall, and board at the college dining hall. Interested parties should send a letter of application, resume and three letters of recommendation to: Dr. Mac Cassell, Director of Athletics, Mount Olive College, 634 Henderson Street, Mount Olive, NC 28365. Closing date: February 15, 1995.

Internship

Internship—Palm Beach Atlantic College. N.A.I.A. Division II (July 1995-June 1996). Writing, press releases, media guides, monthly newsletter, game notes and stat supervision. Send or fax cover letter, resume and writing samples to: V. Sordiff, P.O.B. 24707, West Palm Beach, FL 33416; 407/650-7615.

Miscellaneous

Basketball Director; Pool Director: Top boy's residential camp in Northeastern PA looking for outstanding staff. Excellent salaries and facilities. Camp Wayne Boys, 55 Channel Drive, Port Washington, NY 11050 or 800/525-6747. There's A Job For You In A Summer Camp. Exciting Opportunities for all athletic specialists in more than 280 accredited

campus in the Northeast. For an application, call the American Camping Association-N.Y. Section today at: 1-800/777-CAMP. **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. **Women's Volleyball/Basketball Coach/Physical Education Instructor.** Peace College is accepting applications for this position to include initiating intercollegiate volleyball and basketball programs to compete at the NCAA Division III level beginning competition in the 1996-97 academic year. Recruiting and teaching duties begin fall 1995. Teach personal and community health (three-hour course) in spring semester. Teach physical education activity courses according to qualifications. Academic advising and participation in college committees. Non-tenure track, contract renewable annually, 10-month position with stipend for summer recruiting. Qualifications: Master's degree in physical or health education, or related field; prior college-level coaching preferred; prior teaching experience as college instructor, graduate teaching assistant, American Red Cross instructor certification in one or more of these areas: 1) community first aid/C.P.R., 2) water safety instructor, 3) lifeguard training. Letter of application should be postmarked by February 28, 1995. Include resume and names and phone numbers of three references to: Deb Houser, Director of Athletics, c/o Office of Student Affairs, Peace College, 15 E. Peace Street, Raleigh, NC 27604-1194. Peace College is an Equal Opportunity/Affirmative Action Institution.

Open Dates

Women's Basketball. University of Notre Dame is looking for home game early December, guarantee negotiable. Call 219/631-5420. **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. **Thomas More College (KY), NCAA Division III,** seeks football opponents for the following dates in 1995: September 23, September 30, October 14 and October 21. For further information please contact Director of Athletics and Head Football Coach Vic Clark at 606/344-3390. **Men's Basketball, Division III.** Ohio Wesleyan University has two openings in Kiwanis Tournament, November 17 & 18, 1995. Room and meals provided. Contact Gene Mehahey, 614/368-3744. **Iowa State University** seeks one women's team to compete in the Cyclone Classic November 24 & 25, 1995. Guarantee, coaches gifts, rooms and banquet. Also looking for two home games. If interested contact Katie Abrahamson, 515/294-3444.

Positions Wanted

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 OLB 2TD England, or

call 011-44-61-665-2241.

Head Men's and Women's Tennis Coach. Three years Division III coaching experience. Adam Wong, 50 Bradley Street, Somerville, MA 02145, or call 617/628-8157.

May 1995 J.D./M.B.A. graduate looking for position in athletic administration. Have experience in trademarks, NCAA certification as well as knowledge of NCAA-related software. Will Anzenberger, 1904 Birge Terrace, Madison, WI 53705-2338, or call 608/238-9529.

Seeking graduate assistant position for fall

1995. Bachelor's degree in sport management; master's degree in athletic coaching. Desires position with Division I, II or III football program. College and high-school experience. Will relocate. Contact: Al Holcomb, 508 Davis Avenue, Morgantown, WV 26505, 304/292-0569.

Tennis coach with experience and success seeks position as men's and/or women's head coach on the collegiate level. Contact Eric Ratchford at P.O. Box 764, Elon College, NC 27244, or call 910/584-9403 days or 910/222-8810 at home.

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

Salary will be commensurate with experience and qualifications.

The Big 12 Conference is an Affirmative Action/Equal Opportunity Employer.

Hiram College

HIRAM COLLEGE invites applications and nominations for the position of Director of Athletics, to assume duties on July 1, 1995. Hiram competes in the NCAA Division III and belongs to the Ohio Athletic Conference. Currently, the college competes in nine men's and eight women's sports and offers an academic minor in exercise and sports science.

The successful applicant will be a highly motivated and success-oriented leader who will continue Hiram's pursuit of excellence in its athletic and academic programs. We require a strong administrator with substantial experience in budget, facilities and human resources management. In addition, fundraising ability and the interpersonal skills necessary to represent the College and the department successfully to alumni, the community and the media are essential. We seek an athletic director capable of establishing a long range plan for the department, identifying priorities, articulating why they are so, and making reasoned judgements from among competing options. Dedication to the success of student-athletes in their academic and athletic endeavors, the integrity of the program, and support of the institutional mission are essential.

Hiram College is a selective liberal arts college of about 850 students, located in the Western Reserve of northeastern Ohio. The college is nationally recognized for the quality of its student/faculty relationships and its commitment to interdisciplinary and international education.

A master's degree is required plus 10 years of work experience, including coaching at the collegiate level and a minimum of five years of increasing responsibility and success in the administration of athletic programs at the collegiate level. Knowledge of NCAA standards and regulations a must. Qualifications and interests in teaching in the exercise sports sciences and/or a secondary involvement in coaching are desirable.

The search committee will begin evaluating applications February 15 and will continue until the position is filled. Please forward a letter of interest with resume and the names, addresses and phone numbers of three references to:

Michael A. Grajek, Chair
Athletic Director Search
Hiram College
Hiram, OH 44234

Hiram College is an EEO Employer. Women and minorities are encouraged to apply. Excellent benefits include tuition plans for staff member, spouse and dependent children.

Director of Athletics University of Virginia

The university seeks applications and nominations for the position of director of athletics. The director has full responsibility for all athletics programs, including intercollegiate, club, intramural and recreational sports. Functions include operational planning for athletics; leadership of a comprehensive program serving students, faculty and staff; participating in central university decisions on programs, organization and facilities; appointment of support and coaching staffs; administration of the departmental budget; full participation in conference and national activities; active compliance with Title IX and related programs; and an active fund-raising program within the university's general fund-raising programs. The director reports to the president through the executive vice-president.

Salary commensurate with qualifications and experience. Applications should be received by February 17, 1995. Consideration of candidates will continue until the position is filled.

Inquiries and letters of application should be sent to:

William W. Harmon, Chair
Athletics Director Search Committee
Office of Vice-President for Student Affairs
Southwest Wing, Rotunda
Charlottesville, VA 22903
Phone: 804/924-7984 Fax: 804/924-1002
E-mail: WWH3C@Virginia.edu

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

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

Auburn University

AUBURN UNIVERSITY is seeking applications for the position of Assistant Athletics Director for Compliance. Twelve-month, full-time position.

QUALIFICATIONS: Bachelor's degree required. Master's degree preferred. At least three (3) years' NCAA compliance and/or legal experience required. Proven leadership and organizational qualities. Must have knowledge of and be able to work effectively within the rules structure of Auburn University, the Southeastern Conference and the NCAA.

RESPONSIBILITIES: To ensure compliance with current NCAA, SEC and Auburn University rules and regulations. Develops policies/procedures to comply with these rules and regulations. Communicates the policies/procedures, monitors ongoing activity, directs/recommends action to correct deficiencies, and prepares various reports. Provides rules education, written and oral guidance, assistance, and interpretation to institution executives, coaches, staff and student-athletes. Represents Auburn University at SEC and NCAA meetings concerning institutional compliance. Serves as a liaison between the athletics department, faculty athletics representative and the president in NCAA legislative matters. Salary commensurate with qualifications and experience. Application deadline: Until suitable candidate is selected. Send resume, letter of application and three letters of recommendation to:

Dr. Jane Moore, Fax: 334/844-4025
Committee on Intercollegiate Athletics
Beard-Eaves Memorial Coliseum, Room 2055
Auburn University, AL 36849-5335

Auburn University is an Affirmative Action/Equal Opportunity Institution. Minorities and women are encouraged to apply.

■ Legislative assistance

1995 Column No. 3

1995 NCAA Convention Proposal No. 6

Two-year nonparticipation exception

Division III institutions should note that with the adoption of Proposal No. 6 (effective immediately), it is permissible for a Division III student-athlete who is transferring from another four-year collegiate institution to use the two-year nonparticipation exception to the transfer residence requirement.

1995 NCAA Convention Proposal No. 70

One-time transfer exception — Division I-AA to I-A

Division I institutions should note that with the adoption of Proposal No. 70 (effective immediately), it is not permissible for student-athletes in the sport of football to use the one-time transfer exception to the residence requirement to become eligible at a Division I-A institution. Due to the immediate effective date, those student-athletes transferring to a Division I-A institution from a I-AA institution on or after the conclusion of the 1995 NCAA Convention (January 10, 1995) are not permitted to use the one-time transfer exception to the residence requirement. Thus, a student-athlete who was

registered for classes prior to the conclusion of the Convention but did not attend classes or otherwise effectuate transfer [Bylaw 14.5.2 — conditions affecting transfer] is not permitted to use the one-time transfer exception.

1995 NCAA Convention Proposal No. 90

Playing and practice seasons — required days off

Division I institutions should note that with the adoption of Proposal No. 90, the one-day-per-week prohibition on countable athletically related activities is not applicable to conference championships and non-NCAA postseason championships (e.g., National Invitation Tournament). Please note, during its January 11 meeting, the NCAA Council used the provisions of 5.3.1.1.1 (noncontroversial amendment) to establish an immediate effective date for Proposal No. 90.

1995 NCAA Convention Proposal No. 127

Printed recruiting materials — Division II

Division II institutions should note that with the adoption of Proposal No. 127 (effective immediately), it is permissible for a Division II institution to send newspaper clippings to a prospective student-athlete, provided the newspaper clippings are sent after September 1 of the prospect's junior year in high school and provided the

newspaper clippings are not assembled in any form of a scrapbook.

1995 NCAA Convention Proposal No. 147

Test-score time limitation — Division I

Division I institutions should note that with the adoption of Proposal No. 147 (effective immediately), the deadline for achieving the required ACT/SAT score has changed from July 1 immediately preceding an individual's initial full-time enrollment to any time prior to an individual's initial full-time enrollment. Further, due to the immediate effective date, a prospective student-athlete who achieved a qualifying ACT/SAT score after July 1, 1994, and who has not yet enrolled in a collegiate institution, may now use the qualifying score for initial-eligibility purposes and enter a collegiate institution in January 1995 and be eligible for competition. Please note that the prospect's eligibility still must be certified by the NCAA Initial-Eligibility Clearinghouse and the prospect must meet all other initial-eligibility requirements.

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.

Elected

Three new NCAA officers selected

► Continued from page 1

elected to two-year terms, will serve on the NCAA Joint Policy Board, NCAA Administrative Committee and NCAA Executive Committee.

Corrigan

A former member of the Executive Committee and NCAA Council, Corrigan has been commissioner of the Atlantic Coast Conference since 1987. He has been employed in college athletics since 1955, when he became basketball, lacrosse and soccer coach at Washington and Lee University.

He has served as director of athletics at three institutions — Washington and Lee, the University of Virginia and the University of Notre Dame. He also coached lacrosse and soccer, and served as sports information director at Virginia and as service bureau director of the ACC.

Corrigan has chaired several NCAA committees, including the Lacrosse, Extra Events and Post-season Football Committees. He also chaired the NCAA Special Committee on Cost Reduction and has served on the Special Advisory Committee to Review Recommendations Regarding Distribution of Revenues, Division I Men's Basketball Committee and Long-Range Planning Committee.

Howlett

Howlett, who just completed a term on the Executive Committee, has been Big Ten assistant commissioner since 1982. She has been an athletics administrator since

1974.

From 1974 to 1979, Howlett served as assistant to the men's director of athletics at Drake University. She was assistant director of athletics at the University of Kansas from 1979 until she joined the Big Ten staff.

Howlett recently completed service as chair of the NCAA Committee on Women's Athletics and as cochair of the NCAA Gender-Equity Task Force. She also chaired the NCAA Special Advisory Committee for Women's Corporate Marketing, was a member of the Men's and Women's Golf Committee and Football Television Committee, served on the NCAA Executive Director Search Committee during 1993, and was a member of the NCAA Special Committee to Study a Division I-A Football Championship.

Dorn

Dorn has been at North Dakota State for 17 years.

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

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

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

Smith

► Continued from page 1

fessor of plant pathology at California from 1965-69 before joining the faculty at Pennsylvania State University as an associate professor.

In 1976, he became head of the plant pathology department at Penn State; in 1981, he became dean of Penn State's college of agriculture, the position in which

he served until he was selected as Washington State president.

As a plant pathologist, Smith's teaching and research specialty is in plant virology. He has been involved in the emerging field of biotechnology at the national level and has been recognized by the National Association of State Universities and Land Grant Colleges for his contributions to agricultural research.

Hamm wins Honda-Broderick

North Carolina star first soccer player to capture honor

Mia Hamm of the University of North Carolina, Chapel Hill, who led the Tar Heels to the 1993 NCAA Division I Women's Soccer Championship while leading the nation in scoring, was awarded the Honda-Broderick Cup January 9 in San Diego.

The Cup is presented annually to the nation's outstanding collegiate woman athlete for achievements during the preceding academic year.

Hamm is the first soccer player to win the Honda-Broderick Cup. With 26 goals and 16 assists (68 points) in 1993, she led the nation in scoring for the third consecutive season. She is the all-time leading scorer in NCAA history (103 goals and 72 assists for 278 points), as well as in NCAA championship history (16 goals, nine assists, 41 points in 13 games). In the 1993 NCAA tournament, she recorded six goals and four assists.

The winner of the Honda Award for soccer for the second consecutive year, Hamm was the top player in the nation during her career at North Carolina. She led her team to four NCAA championships, four regional titles and four Atlantic Coast Conference crowns. A three-time all-America selection, Hamm was chosen as national player of the year in 1992 and 1993 by six organizations, including Soccer News.

Hamm won over 10 other candidates, also winners of the Honda Award in their respective sports for the 1993-94 collegiate year. The other finalists were Kristy Gleason, University of

Don Kohbauer photo

Mia Hamm of the University of North Carolina, Chapel Hill, was awarded the Honda-Broderick Cup January 9 in San Diego. A soccer standout, Hamm led the nation in scoring in 1993 and is the all-time leading scorer in NCAA history.

Iowa, field hockey; Nicole Haislett, University of Florida, swimming; Jenny Hansen, University of Kentucky, gymnastics; Holli Hyche, Indiana State University, track and field; Lisa Leslie, University of Southern California, basketball; Angela Lettiere,

University of Georgia, tennis; Susie Parra, University of Arizona, softball; Danielle Scott, Long Beach State University, volleyball; Wendy Ward, Arizona State University, golf; and Carole Zajak, Villanova University, cross country.

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.