

The NCAA News

Official Publication of the National Collegiate Athletic Association

March 15, 1995, Volume 32, Number 11

Score of 820 established as minimum SAT standard

Prospective student-athletes who take the SAT in April, May or June will need to achieve a score of 820 to satisfy the standardized test component of Divisions I and II initial-eligibility standards, the NCAA Administrative Committee determined March 8.

The score of 820 is approximately equivalent to a combined math and verbal score of 700 under the old scoring system. The change was made necessary because of a new scoring system in use by the Educational Testing Service (ETS) for the SAT.

Prospective student-athletes who wish to play sports as freshmen in the 1995-96 school year in Divisions I and II currently need a 2.000 grade-point average in 13 core academic high-school courses, plus a 17 on the ACT test or a 700 on the

SAT. The new SAT standard of 820 will apply to those taking the test on or after April 1.

"Student-athletes will not have to answer any more questions right in order to obtain this score," said Ursula R. Walsh, NCAA director of research. "The standard that student-athletes have to reach to be eligible is the same. The only thing that has changed is the number that Educational Testing Service assigns to a particular performance on its test."

The NCAA Academic Requirements Committee recommended a minimum of 830, which was consistent with an ETS conversion scale that identified 830 as being equal to the old 700. However, the Administrative Committee, after reviewing research, concluded that 820 is more appropriate for this par-

ticular use.

Because the math and verbal subscores of the SAT were adjusted to different degrees, the conversions are not exact, and the true equivalent to the old 700 is probably somewhere between 820 and 830. The Administrative Committee concluded that it was better to err on the side of including a very small number of student-athletes who achieved an 820 but who might not have qualified under the old scoring system. If the 830 had been chosen, a similarly small number who would have qualified under the old system would not qualify in the new scoring system.

Research will continue as the new scoring system is implemented and will be used to develop

See **Score**, page 21 ►

Women's athletics committee seeks more vocal stand on Title IX position

In an effort to counter what it considers to be misinformation among constituent groups regarding Title IX compliance, the NCAA Committee on Women's Athletics has asked the Association to take a more vocal and public stance regarding its position on Title IX matters.

The committee, which met February 27-March 1 in Austin, Texas, is particularly concerned

with some constituent groups' lobbying efforts urging Congress to reexamine Title IX legislation. Since October, the National Wrestling Coaches Association, College Football Association (CFA) and American Football Coaches Association (AFCA) have urged Congress to reexamine the original intent of Title IX and its effects on intercollegiate athletics.

The AFCA board of directors

also has asked Congress to hold hearings on the fairness of the Title IX policy, particularly the concept of proportionality.

But the committee believes strongly that the Association's position, as outlined in the NCAA Gender-Equity Task Force report, should be presented as often and as publicly as possible.

See **Title IX**, page 20 ►

Paul Sancya/NCAA Photos

Winner's joy

Amy Wickus of the University of Wisconsin, Madison, reacts after winning her third consecutive 800-meter run title at the NCAA Division I Women's Indoor Track Championships March 10-11. See championships coverage, page 7.

Kirwan added to Commission

William E. Kirwan, president of the University of Maryland, College Park, has been appointed to the NCAA Presidents Commission, replacing Paul Hardin, chancellor of the University of North Carolina, Chapel Hill, who resigned his position on the

Kirwan

Commission.

Kirwan will fill the Commission's Atlantic Coast Conference position.

Kirwan has been Maryland president since February 1, 1989. He joined the university in 1964 as an assistant professor of mathematics and rose through the faculty ranks as associate professor (1968-72), professor (1972-present) and chair of the department of mathematics (1977-81).

See **Kirwan**, page 21 ►

Dixon to oversee D.C. office

Doris L. Dixon, a top aide to Mississippi Sen. Thad Cochran, has been selected as the first NCAA director of Federal relations.

Dixon will oversee the operation of the Association's new Washington, D.C., office. She will be responsible for monitor-

Dixon

ing legislation and regulations that pertain to intercollegiate athletics and also for establishing working relationships with other higher-education associations. She will assume her duties April 17.

"The creation of a Washington office is an important step for the NCAA, and I believe Doris is an ideal choice to lead this new effort," said NCAA Executive Director Cedric W. Dempsey. "Not only does she have

See **Dixon**, page 21 ►

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
Administrative Committee minutes	11
Basketball statistics	17
NCAA Record	22
The Market	24
Legislative assistance	28

Collins

■ In a guest editorial, Dennis M. Collins of the North Coast Athletic Conference provides a Division III perspective on restructuring: **Page 4.**

■ The NCAA Women's Lacrosse Committee is working to keep the game safe while maintaining its noncontact, free-flowing, no-boundary-lines nature: **Page 5.**

■ The NCAA Special Committee to Study Division II Athletics Certification has made further revisions of its proposed self-study instrument: **Page 11.**

■ On deck

March 20-21	Committee on Review and Planning, Hilton Head Island, South Carolina
March 20-22	Legislative Review Committee, Coronado, California
March 23	Presidents Commission Committee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics, Dallas
March 23-25	Student-Athlete Advisory Committee, Atlanta
March 30-31	Presidents Commission, Seattle

The NCAA News DIGEST

A weekly summary of major activities within the Association

Initial eligibility

Administrative Committee approves 820 SAT minimum

The NCAA Administrative Committee determined March 8 that prospective student-athletes who take the SAT in April, May or June will need to achieve a score of 820 to satisfy the standardized-test component of Divisions I and II initial-eligibility standards.

The score of 820 is approximately equivalent to a combined math and verbal score of 700 under the old scoring system. The change was made necessary because of a new scoring system in use by the Educational Testing Service (ETS) for the SAT.

Prospective student-athletes who wish to play sports as freshmen in the 1995-96 school year in Divisions I and II currently need a 2,000 grade-point average in 13 core academic high-school courses, plus a 17 on the ACT test or a 700 on the SAT. The new SAT standard of 820 will apply to those taking the test on or after April 1.

The NCAA Academic Requirements Committee recommended a minimum of 830, which was consistent with an ETS conversion scale that identified 830 as being equal to the old 700. However, the Administrative Committee, after reviewing research, concluded that 820 is more appropriate for this particular use.

For more information, see page 1 and the March 8 issue of The NCAA News.

Staff contacts: Daniel T. Dutcher and Ursula R. Walsh.

Certification

Division II committee simplifies self-study

The NCAA Special Committee to Study Division II Athletics Certification recently made revisions directed at simplifying the self-study process and also at reducing the amount of information that institutions would be required to provide as part of a certification process.

The committee's next step will be to provide reports, including a first draft of the self-study instrument, to the NCAA Presidents Commission and NCAA Council for consideration at their March and April meetings. The committee then will develop a legislative draft that the Presidents Commission will consider in June and the Council will take up in August. If the Presidents Commission and Council want to proceed at that point, a legislative package will be provided for the Division II membership to consider at the 1996 Convention.

In Division I, five Division I institutions re-

Schedule of key dates for March and April 1995

March

			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	

MARCH RECRUITING

Men's Division I basketball
1-15: 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.)
16-22 Contact period.
23-29 Quiet period.
30-31 Dead period.

Women's Division I basketball*
1-28: Quiet period, except for eight days selected at the discretion of the institution and designated in writing in the office of the director of athletics (contact period).
29-31 Dead period.

Men's Division II basketball
1-29 Contact period.
30-31 Dead period.

Women's Division II basketball*
1-31 Contact period.

Division I football
1-31 Quiet period.

Division II football
1-6 Contact period.
7-31: Quiet period, except during any high-school all-star game that occurs within the state in which the member institution is located (evaluation period).

APRIL RECRUITING

Men's Division I basketball
1-4 (noon) Dead period.
4 (noon)-5 (8 a.m.) Quiet period.

April

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

5 (8 a.m.)-10 (8 a.m.) Contact period.
10 (8 a.m.)-14 (8 a.m.) Dead period.
14 (8 a.m.)-19 Contact period.
20-30 Quiet period.

Women's Division I basketball*
1-3 (noon) Dead period.
3 (noon)-10 (8 a.m.) Contact period.
10 (8 a.m.)-14 (8 a.m.) Dead period.
14 (8 a.m.)-30 Quiet period.

Men's Division II basketball
1-4 (noon) Dead period.
4 (noon)-10 (8 a.m.) Contact period.
10 (8 a.m.)-12 (8 a.m.) Dead period.
12 (8 a.m.)-30 Contact period.

Women's Division II basketball*
1-10 (8 a.m.) Contact period.
10 (8 a.m.)-12 (8 a.m.) Dead period.
12 (8 a.m.)-30 Contact period.

Division I football
1-30 Quiet period.

Division II football
1-30: Quiet period, except during any high-school all-star game that occurs within the state in which the member institution is located (evaluation period).

DEADLINE
17: Enrollment and persistence-rate disclosure form (Form 96-b) is due from Divisions II and III members.

MAILING
21: Checks for the basketball fund of the 1994-95 NCAA revenue-distribution plan are to be mailed to Division I members.

*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.

cently were certified and three were certified with conditions in the first round of decisions made by the NCAA Committee on Athletics Certification. No school received a designation of not certified. The announcement was made March 6.

The next decisions by the Committee on Athletics Certification will be made May 8-9.

For more information, see page 11 and the March 8 issue of The NCAA News.

Staff contacts: David A. Knopp or Kevin C. Lennon (Division I) and Gary F. Karner (Di-

vision II).

Title IX

April seminars full; more possible in fall

Two NCAA seminars that will be conducted next month to help the membership comply with Title IX are full.

The first seminar will be April 10-11 at the

Sheraton Grand Hotel in Dallas while the second is scheduled for April 20-21 at the Omni Inner Harbor Hotel in Baltimore.

The seminars will feature panel discussions, breakout sessions and opportunities for one-on-one conversations with athletics directors. Office for Civil Rights representatives, attorneys and other administrators who have first-hand experience working with Title IX and gender-equity issues will attend the seminars.

Janet M. Justus, NCAA women's issues coordinator, said more seminars may be conducted in the fall.

In a related matter, the NCAA Committee on Women's Athletics has asked the Association to take a more vocal and public stance regarding its position on Title IX matters.

For more information, see page 1 and the January 25 issue of The NCAA News.

Staff contact: Janet M. Justus.

Rules compliance

Dates and sites set for regional seminars

Dates and sites have been set for the 1995 NCAA regional rules-compliance seminars for NCAA Divisions I and II.

They will be conducted May 1-3 (Monday-Wednesday) in Washington, D.C.; May 10-12 (Wednesday-Friday) in Orlando, Florida; and May 31-June 2 (Wednesday-Friday) in San Diego.

The seminars will provide information regarding NCAA legislation and interpretations and assistance in establishing and maintaining institutional control of intercollegiate athletics programs. Administrators at Divisions I and II institutions received registration information in a February 10 mailing.

Each seminar will have a resource center that will feature updated compliance materials from the NCAA resource file, along with compliance-monitoring materials from various member institutions and conferences.

To assist in this effort, interested individuals (even those not attending a seminar) are asked to submit a single copy of material from any of the categories listed below. Those responding are asked to submit the materials by March 31 to Chrystal L. Gates at the NCAA national office.

The desired material includes:

- Institution mission statement.
- Fund-raising policies.
- Business operation policies (for example, budget and travel policies).
- Job descriptions for compliance coordinator, faculty athletics representative and senior woman administrator positions.

Staff contacts: John H. Leavens, Nancy L. Mitchell and Stephen R. Morgan.

Looking ahead

Future meeting dates for the NCAA Council and Presidents Commission:

Council

April 24-26; Ritz-Carlton Hotel; Kansas City, Missouri.

August 7-9; Hyatt Regency Monterey; Monterey, California.

October 9-11; Hyatt Regency Crown Center; Kansas City, Missouri.

Presidents Commission

March 30-31; Westin Hotel; Seattle.

June 19-20; Ritz-Carlton Hotel; Kansas City, Missouri.

September 26-27; site to be determined.

Legislative dates

Late March — 1995-96 NCAA Manual to be mailed to the membership.

July 15 — 1996 Convention proposals due from the membership.

September 1 — Convention proposals due from Council, Presidents Commission and division steering committees.

September 15 — Sponsors' amendments deadline (amendments may be more or less restrictive than the original proposal).

November 1 — Nonsponsors' amendment deadline (amendments-to-amendments may not increase modification of the original proposal).

Briefly in the News

Hoops just one of his hobbies

Marcellus Miglioranza did not put up big numbers for Manhattanville College's men's basketball team this season — 2.4 points and 1.7 rebounds per game.

But Miglioranza has excelled in other pursuits, so just competing on a college basketball team might be enough to satisfy him for life. In fact, the Brazilian native is content just to be able to study in America.

Before coming to the United States in 1989, the 6-foot 1 sophomore forward was a published author in Brazil. At age 16, his 86-page book — "Guess Who's Coming to Steal," as its Portuguese title is interpreted — sold nearly 700 copies. The book originally was written as a composition for school.

In addition to writing, Miglioranza is an accomplished guitarist and accordionist. Oh, and he speaks five languages and is an artist.

"I paint all kinds of birds, cockatoos, doves," Miglioranza said. "I just love birds."

This summer, some of his artwork will be displayed at an art gallery in New York City. The Brazilian ambassador to the United States helped plan the exhibit after learning that Miglioranza's first big scheduled showing at a Greenwich, Connecticut, eatery was canceled when the establishment was sold before his artwork could be displayed.

"If I can sell some paintings, great," he said of this summer's planned exhibit. "If not, that is fine, too."

Miglioranza seems content just to have an opportunity to do things he enjoys. His basketball coach noticed Miglioranza's appreciation of opportunity.

"It was not his shooting or his ability to rebound" that made him a contributor to the team this year, coach **Brian Curtin** said. "It was his determination. Every single day he got better and better. He certainly wanted to learn."

A really big check

Bob Valvano, head men's basketball coach at Bellarmine College and brother of the late **Jim Valvano**, marched into a local bank recently to play a practical joke on the staff. Little did he know, however, that the staff was playing a joke of its own.

Valvano carried into PNC Bank February 27 a \$5,000 check that was 36 inches wide and 18 inches tall. The bank had presented the check to the college for its "3-for-V" program that supported athletics scholarships and the V Foundation, which funds cancer research. Valvano walked up to a teller window and presented the check for cashing.

"I told him that since it was such a large

Rider University photo

Distinguished guest

Richard "Digger" Phelps, Rider University graduate and former head men's basketball coach at the University of Notre Dame, speaks with members of Rider's student-athlete advisory council. Phelps and other recent inductees in the Rider athletics hall of fame met with the advisory council members to promote community service.

check, I'll need several forms of I.D.," teller supervisor **Clint Manco** said. "It was off-the-wall stuff like blood type, shoe size and mother's maiden name."

Thunderous debut

"Thunder," the new athletics mascot at St. John's University (New York), made its debut earlier this year under the lights at Madison Square Garden in New York City.

The mascot was developed after the institution announced its new nickname — Red Storm — last year. With the help of a design firm, "Thunder" was born.

What is "Thunder?" Former St. John's men's basketball coach **Lou Carnesecca** explains.

"Besides the mythical connection with a storm, we felt a horse was a sort of symbol for New York City," said Carnesecca, chair of the committee assigned to develop a new nickname for St. John's athletics teams. "Carriage rides in New York City's Central Park are very popular, as are the famous mounted police units. And, of course, everybody loves a horse. So we all felt this was the right mascot for us."

Banned substances

The Women's Sports Foundation recently called on international governing sports bodies to impose bans on nations where institutionalized use of performance-

enhancing drugs has been demonstrated.

FINA, the governing body for swimming, announced it will substantially increase the number of drug tests administered to its athletes and deliver harsher sanctions for violations.

"We applaud and support the action that FINA has taken to make sure that all athletes, particularly those who compete on an international level, are participating fairly," Women's Sports Foundation President **Wendy Hilliard** said. "All athletes should be on the same playing field, especially when everyone works so hard to obtain their goals."

"Taking any illegal or banned substance that alters the normal function of the mind or body for the purpose of enhancing athletic performance is a decision to cheat, endanger one's health and encourages others to cheat," said **Donna Lopiano**, executive director of the Women's Sports Foundation.

"[T]he Foundation's Board of Trustees unanimously supports the position that it is the responsibility of each sport's international governing body to have a drug-testing program in place, administered by an independent agency immune to nationalistic influences, to detect institutionalized performance-enhancing drug use by its member nations. Such a drug-testing program must include random, unannounced and year-round out-of-competition testing."

Milestones

Ron Niekamp became the second coach in Findlay University history to win 200 games at the school. His men's basketball team defeated Malone College, 95-86, February 1 to give Niekamp 200 wins in 10 seasons at the institution.

Bob McVean, men's basketball coach at Rochester Institute of Technology, became the school's all-time coaching-victories leader with 163 wins. He reached the milestone February 18 in an 88-80 overtime triumph over Ithaca College.

Allan Barker, baseball coach at Oral Roberts University, registered his 200th victory February 19 in the Golden Eagles' 14-9 victory over Kansas State University. He is in his sixth season at the institution.

Andy Piazza, men's basketball coach at Indiana University/Purdue University-Fort Wayne for the past 11 seasons, won career game No. 200 February 16 against Lewis University.

Andrew Yosinoff, in his 17th season as women's basketball coach at Emmanuel College, captured his 300th victory February 24 against Western New England College, 60-58.

Ed Douma recorded his 400th collegiate coaching victory when his Calvin College men's basketball team defeated Olivet College, 61-58. He is in his 22nd year of coaching.

Beth Burns, women's basketball coach at San Diego State University, reached the 100-win plateau February 4 when the Aztecs beat the University of Wyoming. She became the second coach in the program's history to reach that milestone.

Jack Walvoord, in his 28th season at Central College (Iowa), won his 500th game with a 77-71 win over Buena Vista College January 31. Walvoord's total includes 135 victories as a high-school coach.

Ed Messbarger, men's basketball coach at Angelo State University, coached in his 1,100th college game February 19 in a victory over Texas A&M University-Kingsville. He has coached for the past 17 seasons at Angelo State.

The men's ice hockey team at Gustavus Adolphus College recorded the program's 600th victory with a 12-2 win over Bethel College (Minnesota) January 28.

Ron "Fang" Mitchell, men's basketball coach at Coppin State University, won his 150th career game in the Eagles' 55-47 win January 19 over Bethune-Cookman College.

Appointment procedures for NCAA committees reviewed

The NCAA Council recommends that the procedures for appointments to NCAA committees be reviewed periodically in The NCAA News.

In 1993 and 1994, the NCAA Council approved changes in the committee appointment and nomination procedures that were designed to improve the process of identifying qualified candidates for NCAA committee service, to make committee service more readily available to more qualified candidates, and to assure greater attention to representation for ethnic minorities and women.

These procedures do not apply to the NCAA Presidents Commission, which has its own appointment process. The Presidents Commission procedures are described later in this article.

An overview of the process

Legislation adopted by the January 1994 Convention limits terms on general and sports committees to four years, with no immediate reelection; however, no one currently serving on a committee serves for a shorter period than he or she would have served before adoption of this legislation. In other words, compliance with the new terms and procedures will occur as attrition permits.

Announcement to the membership of all pending vacancies on Council-appointed

committees, sports committees, the Council and Executive Committee will appear in the April 12 issue of The NCAA News.

When letters of nomination from the membership are received in the NCAA office, a form is sent to the individual nominated. The form asks for information about the individual's background and qualifications for service on the committee for which he or she is nominated. Effective this year, a new policy, approved by the Council, requires that any candidate a committee wishes to consider must be submitted by the same deadline as required for nominations from the membership.

The nominee forms then are made available to the appropriate committee (through the staff liaison assigned to it) so that the committee may consider all nominations before making its recommendations for replacements. The nominee form ensures that all appointing bodies have comparable information on all candidates. If a nominee fails to complete and return a form, his or her chance for appointment could be jeopardized.

All committees are encouraged to discuss pending vacancies well in advance and to identify qualified, competent candidates, especially women and ethnic minorities, for those vacancies. Committee rosters, including term-expiration dates, are published and

■ 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.

The NCAA News is available from University Microfilms, International. For more information, call toll-free 800/521-0600, Ext. 2888.

□ Guest editorial

A Division III view on restructuring

By Dennis M. Collins

NORTH COAST ATHLETIC CONFERENCE

Many of the 1,000-plus members of the NCAA have wondered what, if any, interest or stake they have in the current restructuring debate. I believe everyone can gain from a new and improved NCAA.

At the very least, each institution and conference would benefit from what would be a more efficient governance system of a restructured NCAA. The greater benefit is in each institution's self-analysis of where it is in 1995 and where it wants to be in the next five or 10 years. The restructuring debate has made us all look internally, and that is always a worthwhile exercise.

Colleges in general and collegiate athletics in particular were quite different 23 years ago when the NCAA established the three championship divisions. Change is difficult, but I believe we can all be winners in this process.

As I have viewed the restructuring dynamics over the last few years, Division I-A and Division III seem to have the largest stakes in the outcome. While the specific reasons may vary, an important segment of each group needs the Association to change and adapt from the current governance and championship models that were constructed in 1973.

Division III has critical interest in three major issues—governance, membership and championships. While governance is obviously an important issue to Division III and, indeed, the entire Association, membership and championships are the most pivotal topics for our division.

Many membership issues have emerged from Division III forums and the task-force meetings. Membership per division and the rapid growth of Divisions II and III are key points. Division I members, because of rigid membership standards, are not faced directly with the size issue. However, they do face the problem when the funding of additional membership services and championships are addressed.

Division III membership has grown by approximately 50 over the past 10 years. Will we continue to grow at the same rate in the

Collins

How restructuring looked in 1977

A presentation by NCAA President J. Neils Thompson of the University of Texas at Austin at the general round table of the NCAA Convention January 10, 1977:

Significant progress was made by the NCAA in 1973 when it organized into three divisions. At that time, there was a general grouping of 243 members in a University Division and 425 in a College Division. That totaled, of course, 668 members at that time.

As of this Convention, there are 247 members in Division I, 179 members in Division II and 290 members in Division III, totaling 716. A wide difference in institutional objectives, the number of sports sponsored, the extent of commitment to both football and basketball, facilities and annual budgets has resulted in a general Division I. Division I has not been able to perfect a program or to legislate effectively to serve those universities that make commitments to a broad range of sport programs, including both football and basketball, which has wide public acceptance.

Most Division I members believe their

The more things change...

How contemporary themes were viewed in the past

approach to legislative issues and problems is different from institutions which are not maintaining as broad or as major programs as the larger institutions.

The annual commitment to facility investment required of institutions with both football and basketball and at least six other sports is far more significant and critical than for those institutions with a lesser commitment. It is for this group, with major financial commitments to its institutions as well as to the NCAA, that the restructured Division I is being planned. Each institution has its own special interests and objectives.

It is a credit that not all can be fully accommodated in this plan. To do so

would create a bureaucratic monstrosity out of the NCAA, and some are concerned about too much legislation even now. This plan was conceived with the basic philosophy that each institution approach its own and establish its own athletic way of life. Each should make that determination and not have it made for it by a committee....

I should like to address my remarks to one other group, and that is those institutions which feel Division I should be more limited in size than (the restructuring proposal to be considered at the 1977 Convention) will provide.

The NCAA has provided its member institutions with an immeasurable number of benefits over the years. These benefits not only are financial but substantive in each of our own educational programs at our own institutions. All of this easily can be destroyed if we are not willing to institute or join in steps that will be beneficial to all 716 members of the NCAA.

This is not solely a Division I matter but a matter that affects the entire membership of the NCAA.

□ Opinions

Denial new for men, but not women

Joan Ryan, columnist

San Francisco Examiner

Discussing the decision of San Francisco State University to discontinue its football program:

"San Francisco State's 65 football players have lost something valuable and irreplaceable in their lives, and there are many who can empathize with that loss.

"Namely, any athletic woman who ever aspired to compete for her college.

"She knows what it's like to show up on campus and have no team on which to compete. Or to have such meager funding that there might as well have been no team. Or to be shooed away from the gym because the men's team showed up for its own practice and, after all, it's their gym.

"Women know what the young men at State are going through. They've been going through it for, oh, about a hundred years.

"The coach, the players and the athletics director are blaming Title IX for this tragedy. Athletics director Betsy Alden told San Francisco Chronicle reporter Jake Curtis, 'Coach Dick Mannini has a good point when he says that male athletes are the ones being discriminated against now.'

"This is an argument that escapes me. How are male athletes being discriminated against when, even after cutting football, San Francisco State's athletics department still won't be in compliance? That's how out of whack it was. The school eliminates 65 male athletes and their number of male and female athletes still doesn't mirror the percentage of males and females in the overall student population.

"In other words, redressing a clearly unfair situation to make it fair does not constitute discrimination, no matter who might feel victimized in the process. It would be like whites arguing that letting Blacks sit wherever they liked on the bus discriminated against whites — because suddenly whites had to sit in the back if Blacks were taking up all the front seats. It's a ludicrous argument.

"And make no mistake, women athletes have been sitting in the back of the bus since the beginning of intercollegiate sports."

Conference tournaments

William C. Bibb, commissioner

Trans America Athletic Conference

The Baltimore Sun

Discussing the idea of sending his conference's regular-season champion to the NCAA Division I Men's Basketball Championship rather than the postseason tournament champion:

"If you can do that often enough, you can run up a lot of money — I'm talking about in the millions. But we're not in that situation.

"If we're sending one or two teams and winning games —

and if we could do that for four or five years — yeah, we'd be better off sending our regular-season winner."

Coaching stress

Lute Olson, men's basketball coach

University of Arizona

Arizona Republic

"The unfortunate thing with college basketball is that if you're not one of the 64 teams (playing in the NCAA tournament), that's a downer. And yet, out of the 64 teams, there's one that comes out with a good feeling at the end, and the rest are at different stages of depression.

"The problem is that you don't get to go out and play another game and turn your spirits around after you lose a tournament game."

Women's basketball

Nikki Weddle, high-school basketball player

The Denver Post

"The African-American female is supposed to be pretty and wear dresses. But the African-American girl is not supposed to play basketball. Because in the black community, basketball is still the man's sport.... For a black guy, basketball has always been considered as a way out of the projects or the ghetto. Grow up and get rich in the NBA. That dream's not there for the inner-city female. Her only proper dream is to be a lawyer, a nurse or a doctor — but never a basketball player."

Office pools

Robert E. Frederick, chair

NCAA Division I Men's Basketball Committee

The Washington Post

Discussing the distinction between office pools and other forms of illegal gambling:

"I'm not sure I can draw that line. Most of the office pools I'm aware of have been of a dollar variety. I realize we're talking degrees here. Most people who fill out office pools do that once a year and that's it. I think that's a little different than placing a bet on a game. They're taking a chance on selecting the right teams instead of betting on one team."

Skills development

Jane Albright-Dieterle, women's basketball coach

University of Wisconsin, Madison

Madison Capital Times

"Women tended to sit around a lot more when they were growing up than guys did. You go to a playground and I think little boys learn movement better. They throw, they pitch and tackle, and the girls just sat around.

"Little girls are getting better at that and that's something we have to continue getting better at and give girls more opportunities at a younger age."

Women's lacrosse keeps a close eye on safety issues

By Martin T. Benson
THE NCAA NEWS STAFF

Playing sports involves a risk of injury, but how much is acceptable?

The rules-makers of all sports wrestle with the question, even the relatively peaceful game of women's lacrosse. Although the game has the fourth-lowest game injury rate of the 16 sports studied under the NCAA's Injury Surveillance System, the NCAA Women's Lacrosse Committee has done considerable work toward keeping the game safe while maintaining the noncontact, free-flowing, no-boundary-lines form that endears the sport to its followers.

For those unfamiliar with women's lacrosse, it is important to understand that it isn't the same as the men's game. Comparing the two is much like comparing touch football to tackle. Men wear more pads and helmets because contact is legal. Hard collisions are commonplace in the men's game, but contact is illegal in the women's game. Contact happens with the women, but it's a foul, just like in basketball.

Former College of William and Mary assistant coach Peel Hawthorne, the women's game's first representative to the American Society for Testing and Materials, half-jokingly said that a name change might be a good idea.

"If we called it baggataway (a Native American term for lacrosse), there wouldn't be this confusion with the men's game (and the hard contact that goes with it)," said Hawthorne, a former safety chair of the United States Women's Lacrosse Association (USWLA).

Even though contact isn't allowed in women's lacrosse, the sport still requires using wooden or metal sticks to throw a hard ball. No head protection is required, which means some injuries will occur.

Because the size and consistency of the ball could cause serious eye injury, the NCAA Committee on Competitive Safeguards and Medical Aspects of Sports has worked with the lacrosse committee to develop appropriate protective eye wear. Though eye injuries are infrequent, they have increased

in the sport each year since 1988.

Eye protection

Hawthorne and current USWLA safety chair Nancy Burke have worked with the lacrosse committee on the question of protective eye wear. The result is eye wear that has been approved specifically for the sport — approval that was easier requested than realized.

First, there was the problem of getting the ASTM to include lacrosse in its activities; that barrier was crossed in December 1993. "They have a five-year cycle for undertaking new sports, and we were lucky enough to catch them at the end of the cycle," Hawthorne said. "Even then, the initial answer was no."

Sporting goods stores have many protective goggles for racket sports, a category into which lacrosse loosely fits, but the game has quirks that makes those devices unsuitable and perhaps even unsafe.

The ball used is hard enough that, when thrown at an average speed of 45 miles per hour, it does not compress appreciably on impact. For that reason, an injury to the eye area is more likely to affect the bony structure around the eye rather than the eye itself, a major difference from other sports such as racquetball or tennis.

The hard ball also increases the chances of goggles shattering, which could make eye wear that isn't approved more dangerous than none at all. Most models tested that didn't shatter still failed because the lens compressed enough to touch the test dummy's pupil.

Susan W. Lubking, chair of the lacrosse committee and past president of the USWLA (1986-92), said some manufacturers are experimenting with making a less dense ball that would weigh the same and be the same size. Such a ball would be safer without affecting player skills.

Although women's lacrosse is a growing sport, the number of teams is not yet great enough to make manufacturers interested in tailoring equipment for the game. Even when ASTM developed its standard, Hawthorne said, the sport's

Protective eye wear

From 1995 Official Rules for Women's Lacrosse:

As stated in Rule 7, Section E, of the Official Rules for Women's Lacrosse, the wearing of eye guards as a protective device is legal. Prior to 1994, no manufacturer of protective eye wear was willing to certify that its product was safe when worn while playing women's lacrosse. So, while wearing the guards was legal, no one was sure what would happen to the eye guards if they were hit by the ball or a stick.

The USWLA Safety Committee has been studying the issue of injuries in women's lacrosse. It was through the efforts of the safety committee that many different models/brands of protective eye wear were finally subjected to standardized testing. The results of these tests were presented to the Eye Safety in Sport Subcommittee of the American Society of Testing Materials (ASTM), which had

been working with the ASTM subcommittee for several years to establish a standard for protective eye wear for women's lacrosse.

As a result of the information gained from the testing, the ASTM has added women's lacrosse to the standard of safety for protective eye wear. That means that any manufacturer who wishes to produce an eye guard and certify it as safe for use in women's lacrosse must abide by the ASTM standards.

While no piece of protective equipment on any athlete will guarantee to prevent injury, it is well recognized that the wearing of protective eye wear that meets ASTM standards will significantly reduce the severity of injury.

For further information, contact Nancy Burke, USWLA Safety Committee Chair, 11118 Harbor Court, Reston, Virginia 22091.

proponents had to "tug on coat-sleeves" to get someone to produce the equipment.

Only two current styles of protective eye wear, the Lax Vision and the Coverpoint (both of which are manufactured by Leader), have been approved for lacrosse use.

Of course, no equipment protects anyone unless it is worn. Lubking wants coaches to ensure that players are made aware of the existence of protective eye wear and to provide it if a player desires.

Still, the goggles haven't caught on. After attending the preseason William and Mary Invitational, which attracts more than 30 teams, Lubking said she did not see anyone wearing them.

She said the eye wear eventually could be required under the rules if the rate of injuries shows the action is warranted.

At its recent meeting, the competitive-safeguards committee acknowledged the work done by the lacrosse committee and the USWLA in the development of eye wear. The committee emphasized that while eye injuries are rare in the sport, they do occur and can result in significant injury; therefore, it has encouraged awareness of the availability of protective eye wear that will withstand the rigors of lacrosse.

Helmets

Any discussion of lacrosse protection also leads to helmets, which are required only in a small public high-school league in Massachusetts. Most lacrosse proponents object to making a helmet mandatory for field players. Many object to making it optional.

Lubking believes that rules, prop-

College of William and Mary photo

Although eye injuries in women's lacrosse are infrequent, an increase each year resulted in protective eye wear being approved for the sport.

er coaching and the new eye wear are ample protection and says that introducing helmets, even if they are tailored solely to fit the women's head size and game (none are), would detract from the game and make it needlessly more violent.

"I've had my own experiences with helmets when I coached (West Chester University of Pennsylvania, 1978-85)," she said. "Players are not as careful. I had a player who wore a helmet for three days because of an injury, and she told me she got hit in the head more in those three days than she had in nine years of lacrosse."

"I really do believe the game would be more dangerous with a

helmet (similar to the men's game), but I don't have any documentation — it's based on personal observation. No one has done a valid study on it."

Lubking said that she philosophically opposes the mandating of protective equipment; she believes that such action de-emphasizes restraint and diminishes the personal responsibility for safety that both coach and player traditionally hold.

"Controlling your emotions and your body, which is what this game teaches (with a minimum of equipment), is a lesson that is inherent to life," she said. "If you take that away, you take away much of sport's value."

Division III

► Continued from page 4

near future? What about the prospect of hundreds of additional members? What contingencies are in place for this possible growth? Is a new division a realistic possibility?

Most Division III members do not see a need to expand their division except in isolated geographic cases. What is the Association's policy on growth? I don't believe there is one, but one needs to be formulated during the remaining months of restructuring debate. If we are to restructure and make a better NCAA for the future, we must plan for the size of our membership.

Beyond the widening scope of

number, another source of membership concern is the profile of Division III. While Division III has the most minimal of membership requirements (four men's and four women's sports), nearly half of the division sponsors an average of 16 sports, with the balance under that figure and almost 100 members sponsoring just the minimum of eight sports.

This wide variance is ironic from the division that touts a "broad-based" approach in its philosophy statement. With the prospect of adding more minimum-sports sponsoring members, the division is well on its way to a natural split in both practice and philosophy. These shifting demographics obvi-

ously will have an effect on the national championships. A large segment of Division III is on record as advocating change in national championships to reflect greater commonality of institutions that meet on the playing fields. This concept certainly has merit.

Most Division III members respect Division I-A's need for greater autonomy and federation. In fact, in the last 10 years, large numbers of Division III members have voted to increase I-A's federation in virtually all matters. In that time, we have all worked together and enjoyed great success and benefit. If there is a need for even greater federation, let's work to find an acceptable avenue that will serve

all parties well.

This Association has served its members and prospered since 1906. Of the 38 charter members of the NCAA, nearly half are now in Division III and six are members of my conference, the North Coast Athletic Conference. Over the years, all members have added value and contributed to this organization in many different ways. The current restructuring is just another in a long line of natural renewals that will make us better. Let's embrace it and together build a better NCAA.

Dennis M. Collins is executive director of the North Coast Athletic Conference and also a member of the NCAA Council.

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.

■ Championships previews

Men's and Women's Fencing

Traditional powers top contenders for overall title

Event: 1995 National Collegiate Men's and Women's Fencing Championships.

Overview: Five years after becoming a combined men's and women's event, the championships will use a new individual-team format. Gone are weapon-team events and the corresponding titles; instead, all competitors will be selected individually, and the championships will be a series of five individual competitions: men's epee, foil and sabre, and women's foil and (new this year) epee. The overall team title will be based on points earned in the individual events. The key question is whether the emphasis on individual performance and the addition of women's epee will disrupt the balance of power in the team competition. The answer: Possibly. Although their overall depth and team unity will not be factors, traditional powers Penn State, Columbia-Barnard, Notre Dame, Yale and Pennsylvania will be the primary contenders for the overall crown. But teams that have one or two outstanding individuals at a few weapons could vault into the upper echelon of the standings. And teams that have attracted or quickly developed top women's epee specialists, such as St. John's (New York) and Princeton, will have an edge over others that have been less successful building their squads since the addition of the weapon was announced two years ago. In the individual events, Penn State returns two-time defending women's foil champion Olga

Kalinovskaya and two-time men's foil runner-up Andy Gearhart, and Harvard's Kwame van Leeuwen will defend his foil crown. Yale's Beran Rose, who finished second last year, is the top returnee in men's sabre. Defending men's epee titlist Harald Winkmann and 1993 runner-up Christopher Klaus return from Princeton's 1994 champion epee squad to seek an individual title.

Field: A total of 154 fencers will compete for individual titles in five weapons: 30 each in men's epee, foil and sabre, and 32 each in women's epee and foil. Teams will accumulate overall points according to the placement of their fencers in the individual events.

Dates and site: Notre Dame will host the championships March 25-28.

Results: Championships results will appear in the April 5 issue of The NCAA News.

Championships notes: Penn State has not finished lower than second overall since the combined championships were instituted in 1990.... Columbia-Barnard will be seeking to rebound from a disappointing 13th-place finish in 1994. Before last year, the Lions had won back-to-back titles, and they had finished second in 1990 and 1991.... Defending champion Notre Dame will be hosting the championships for the third time since 1990.

Christopher Klaus (right) is one of three returning competitors from Princeton's champion epee squad.

Allsport/Jim Commentucci photo

Division I Men's Ice Hockey

Top-seeded Maine looks tough to beat

Event: 1995 Division I Men's Ice Hockey Championship.

Overview: Maine (28-4-6) finished in a first-place tie with Boston U. for the Hockey East regular-season title but was awarded the top seed in the conference tournament because of its 1-0-2 mark against the Terriers. The top-ranked Black Bears, who arguably have the best defense/goaltending in the country, are led by former U.S. Olympic team defenseman Chris Imes (four goals, 25 assists, 29 points) and Jeff Tory (9-38-47), who leads the nation's defensemen in scoring. Overall, Maine has allowed the fewest goals of any team in the country (2.50 per game, 96 overall), and goaltender Blair Allison (27-3-6) leads the nation in goals-against average (2.59) and victories....Michigan (27-6-1) wrapped up its second consecutive Central Collegiate Hockey Association regular-season title and its third in four years. The Wolverines, who have the most prolific offense in the country, have scored 196 goals in 34 games (5.76 per game) and have the nation's best power-play percentage (.294)....Other contenders include Boston U., Bowling Green, Clarkson, Colorado College, Denver, Michigan State, Minnesota, New Hampshire and Wisconsin.

Field: Twelve teams will be selected March 19 and announced at 9 p.m. (Eastern time). The Division I Men's Ice Hockey Committee will select the regular-season and postseason champion from each of the four conferences (Eastern College Athletic and Hockey East Conferences, and the Central Collegiate Hockey and Western Collegiate Hockey Associations). If the conference champion also wins the postseason tournament, the committee will select another conference team using the selection criteria. The committee will select four at-large teams.

Dates and sites: The playoff format involves two predetermined regional sites

University of Maine photo

Maine's Jeff Tory leads the nation's defensemen in scoring.

(East—Worcester, Massachusetts; West—Madison, Wisconsin) with six teams assigned to each site. The two highest-seeded teams at each regional will receive first-round byes. Regional competition will be conducted March 24-25. The four regional winners will advance to the semifinals and final in Providence, Rhode Island. The semifinals will be conducted Thursday, March 30, while the championship contest will be played Saturday, April 1. The entire championship will use a single-elimination format.

Television coverage: NCAA Productions will produce all games from both regionals. The semifinal games will be produced by NCAA Productions and televised live by Prime Network. The championship game will be televised live by ESPN at 1:30 p.m. (Eastern time) April 1.

Results: Championship results will appear in the April 5 issue of The NCAA News.

Championship notes: This is the 48th Division I Men's Ice Hockey Championship and the first in Providence since Michigan State defeated Harvard, 6-5, for the 1986 title. In the past 11 championship games, nine have been decided by two goals or less, including four overtime games.

Division I Men's Swimming and Diving

Michigan to make run at Stanford

Event: 1995 Division I Men's Swimming and Diving Championships.

Overview: Stanford's three-year dominance could be in jeopardy this year. Michigan appears poised for a run at the team title it hasn't won since 1961. Michigan seniors Gustavo Borges and Marcel Wouda have won a combined seven individual titles during their tenures, and sophomore Tom Dolan, who holds the world record in the 400-meter individual medley, will be the favorite in the 400-yard individual medley. Dolan won five titles at this year's U.S. Nationals but never has won an NCAA event. Backstroke Royce Sharp and freshmen Derya Buyukuncu and Jason Lancaster provide the Wolverines with championship-quality depth. Stanford, winner of the last three team titles by healthy margins, will not be easy to supplant, with former champions Brian Retterer, Kurt Grote and Ray Carey leading the Cardinal attack. Stanford also boasts Joe Hudcpohl, runner-up in last year's 100- and 200-yard freestyles....Texas should be in the hunt behind distance freestyler Matt Hooper, a top-five finisher in the 500- and 1,650-yard freestyles last year. Hooper also will contend in the 400-yard individual medley. Sprinters Sean McGrath and Brian Esway are poised to offset the loss of 1994 point scorers Josh Davis and Gary Hall, and freshman Neil Walker could be a force in both backstroke events.... Other top-five contenders include Arizona, with returning 500- and 1,650-yard freestyle champion Chad Carvin; California, which returns 200-yard butterfly champion Ugur Taner; and Auburn, Southern Methodist, Southern California, and Tennessee.

Field: The maximum number of participants allowed is 270. All qualifiers who have met the "A" time standard will be admitted in the meet; those who have met the "B" time standard will be con-

sidered until the event is filled. No team is allowed more than 18 competitors.

Dates and site: The championships will be March 23-25 at the Indiana University Natatorium in Indianapolis.

Results: Championships results will appear in the March 29 issue of The NCAA News.

Television coverage: ESPN will televise the championships tape-delayed from midnight to 2 a.m. (Eastern time) March 30.

Championships notes: Michigan head coach Jon Urbanchek was a member of the Wolverines' 1961 championship team. That trophy sits in his office this season so that his swimmers can see it every day....Michigan's Gustavo Borges will attempt to become the ninth swimmer in championships history to win an event four times when he competes in the 100-yard freestyle....Auburn has been the beneficiary of three transfers from the UCLA men's swimming program, which was dropped last year. Former Bruins Michael Andrews, Randy Hartley and Nick Shackell hope to offset the loss of nearly 200 points from last year's Auburn team.

Bob Kaimbach photo

Michigan's Tom Dolan holds the world record in the 400-meter individual medley.

A NOT-SO-DIRTY DOZEN AND THREE IN A ROW

Arkansas men cruise to 12th straight I indoor track title

The beat goes on for Arkansas.

Despite heavy graduation losses, including NCAA individual-event champions Erick Walder, Calvin Davis and Niall Bruton, coach John McDonnell's Razorbacks claimed an unprecedented 12th consecutive Division I men's indoor track title March 10-11 at the RCA Dome in Indianapolis.

Garnering six top-three finishes, Arkansas accumulated 59 points, more than double the scoring by runners-up George Mason and Tennessee (26 points each). Illinois and Michigan tied for fourth with 25 points.

Jason Bunston led the way for Arkansas, claiming the 3,000-meter run title. Bunston, who won the 1994 5,000-meter run title, edged Richie Boulet of California by .11 to win his second indoor crown. Bunston finished in eight minutes, 6.81 seconds.

While Bunston was the Razorbacks' top finisher, the bulk of Arkansas' points came from Derrick Thompson (200-meter dash), Godfrey Siamusiye (5,000-meter run), Graham Hood (mile run) and Ray Doakes (high jump), all of whom earned runner-up finishes in their respective events. Matt Hemingway accounted for the Razorbacks' other top-three finish with a third-place showing in the high jump.

Kevin Sullivan of Michigan recorded the championships' sole record-breaking performance in winning the mile-run title. Sullivan finished in 3:55.33, more than two seconds better than the mark of 3:57.89 set by Suleiman Nyambui of UTEP in 1979. Sullivan edged Arkansas' Hood by .39 seconds.

John Godina of UCLA was the only competitor to successfully defend an individual-event title. Godina won his second consecutive shot-put title, registering a throw of 20.40 meters (66 feet, 11¼ inches). Godina is the sixth competitor to win back-to-back

■ See complete results: **Page 14.**

Mike Carroll gave Providence a first-place finish in the 5,000-meter run, winning in 13:55.15.

shot-put crowns.

Deon Minor of Baylor joined Godina as a two-time champion, winning his second 400-meter dash crown. Minor, who also won the 1992 title, edged Greg Haughton of George Mason by the narrowest of margins — .01 second.

LSU completes a 'three-peat' in I women's division

Forget individual first-place finishes or record-breaking performances as explanations for the indoor track success of LSU.

Depth has been the primary reason the Tigers have claimed five of the last eight Division I women's indoor track team titles, including the latest March 10-11 at the RCA Dome in Indianapolis.

Despite registering only two top-three finishes, coach Pat Henry's Tigers accumulated 40 points to edge runner-up UCLA (37 points) and win its third consecutive indoor team title.

LSU, the only Division I women's team to win three consecutive team titles, has won six championships overall.

UCLA earned its highest team finish ever in placing second. Texas was third (32 points), while Arkansas and Villanova tied for fourth with 31.

Youlanda Warren was the sole Tigers competitor to earn a title as she won the 400-meter dash. Warren blew away the field with a time of 52.39 seconds, well ahead of runner-up Ebony Robinson of Florida (52.71).

Warren also was instrumental in the Tigers' only other individual-event top-two finish, as she anchored the squad's 1,600-meter relay team to a runner-up finish behind Texas. Joining Warren were LaTarsha Stroman, Sheila Powell and Charlene Maulseed.

As LSU was "three-peating" as team champion, Wisconsin's Amy Wickus again was a repeat winner in the 800-meter run. Wickus, the only competitor to win consecutive 800-meter run titles, made it three in a row with a time of 2:04.86.

Amy Acuff of UCILA, who joined Wickus as a repeat champion, and Jennifer Rhines of Villanova registered record-breaking performances in winning the high jump and 5,000-meter run titles, respectively.

■ See complete results: **Page 14.**

Sheila Powell (left) ran the second leg on LSU's 1,600-meter relay.

Acuff, who joins Mary Moore of Washington (1984 and 1985) as the only two-time high-jump champions, leaped 1.97 meters (6-5½), eclipsing the mark of 1.92 (6-3¾) set by J. C. Broughton of Arizona in 1993.

Rhines, who claimed the 1994 Division I women's cross country individual championship, clocked in at 15:41.12, more than seven seconds better than the previous mark of 15:48.17 set by Valerie McGovern of Kentucky in 1990.

St. Augustine's edges Abilene Christian in II men's track

"Exciting" was the word coaches used to describe this year's Division II Indoor Track Championships.

Coaches couldn't contain their excitement about competing in Indianapolis March 10-11 alongside Division I teams in a combined-site championships at the RCA Dome — considered by many as the nation's top indoor facility.

And that excitement certainly lasted through the Division II men's championships, in which St. Augustine's — in the closest contest ever — claimed five individual-event titles and racked up 87½ points to edge two-time defending champion Abilene Christian by a mere three points.

Pittsburg State finished third with 26 points, followed by Norfolk State (23) and Southern Connecticut State (18).

St. Augustine's, which never has finished lower than first or second in the championships' 10-year history, dominated the sprints in winning its championships-record seventh team title. The Falcons claimed four of the top six spots in the 55-meter dash and three of the top four spots in the 400-meter dash.

■ See complete results: **Page 15.**

Randall Evans, Ryan Hayden, Chris Coleman and Rory Norris each claimed individual-event titles for coach George Williams' squad. Evans won the 55-meter dash, Hayden the 400-meter dash, Coleman his second consecutive triple jump crown and Norris the 55-meter hurdles.

Hayden, who became the first Division II men's championships performer to post a sub-47.00 time in the 400-meter dash, also teamed with Elgin Gordon, Otis Scott and Marlin Cannon to smash the championships record in the 1,600-meter relay. The quartet finished in three minutes, 8.21 seconds, more than three seconds better than the championships

St. Augustine's teammates Derrick Sutherland and Randall Evans congratulate one another after the 55-meter dash. Evans won the event; Sutherland finished fourth.

Mike Drummy of Southern Connecticut State set a championships record in the pole vault.

mark of 3:11.55 set by Southeast Missouri State in 1985.

The excitement wasn't limited to the team competition. In fact, it was rampant in the individual events, as five championships records — including the 1,600-meter relay — were eclipsed.

Savieri Ngidhi of Abilene Christian did the most damage, rewriting records in the 800- and 1,500-meter runs. Ngidhi, the first Division II competitor to win 800- and 1,500-meter run titles in consecutive years, finished the 800 in 1:47.78 to smash his own record of 1:49.39, set in 1994. His time of 3:44.65 in the 1,500 was nearly two seconds better than the previous championships record.

Lewis' Charles Mulinga also successfully defended an individual-event title, winning the 5,000-meter run in record-breaking fashion. Mulinga registered a time of 13:45.51, more than 24 seconds off the previous mark.

Mike Drummey of Southern Connecticut State capped record-setting performances with his performance in the pole vault. Drummey recorded a vault of 5.35 meters (17-6½), two inches better than the previous championships record.

Abilene Christian women rule field in winning another II track crown

If one word could be used to describe Abilene Christian's performance at the Division II Women's Indoor Track Championships, it is "dominant."

Six times in the championships' nine years, Abilene Christian has claimed the team title. Four of those victories have come by margins of more than 20 points.

That dominance was on display again March 10-11 at the RCA Dome in Indianapolis as Abilene Christian outdistanced the field by 29 points to win its third consecutive team title.

Revoli Campbell tied her championships record in the 400-meter dash and then anchored the Wildcats' 1,600-meter relay to a championships-record time to help Abilene Christian amass 67 points, more than enough to outdistance runner-up Adams State (38 points).

Norfolk State and North Dakota State tied for third with 35 points,

■ See complete results:
Page 15.

while St. Augustine's rounded out the top five with 20 points.

Campbell, who claimed her second consecutive 400-meter dash title, won with a time of 53.73 seconds and joined former Abilene Christian standout Yolande Straughn as the only two-time champions in the event.

Campbell also teamed with Hermin Joseph, Mary Tombiri and Amara Ezem to form the Wildcats' record-breaking 1,600-meter relay. The quartet finished in 3:43.45, more than one second off the previous championships record set by the Wildcats in 1993.

Kim Bartee-Neece joined Campbell in the winner's circle as she claimed her second consecutive high-jump title. Bartee-Neece, who leaped 1.76 meters (5-9¼), is the

only Division II women's competitor to win back-to-back high-jump titles.

While Abilene Christian dominated the team championship, Mirsada Buric-Adams of Adams State and Chandra Sturup of Norfolk State were the championships' top individual performers, winning two events each.

Buric-Adams set records in both the 1,500- and 5,000-meter events. She clipped nearly two seconds off the 1,500-meter run record and more than 40 seconds off the 5,000-meter run record.

Sturup won both the 55-meter dash and long-jump titles, the latter in record-breaking fashion. In winning the long-jump title, Sturup not only eclipsed the championships record with a mark of 6.24 meters (20-5¼) but also became the first Division II women's competitor to win three consecutive long-jump titles.

Paul Sanyal/NCAA Photos

Tongula Walker of Missouri Southern State won the triple jump.

Lincoln (Pennsylvania) sprints its way to III men's track title

Whoever coined the phrase "you can't teach speed" should have added that "you can't overcome it" — at least not in track.

Dominating the sprints, Lincoln (Pennsylvania) ended a four-year drought by claiming its second Division II Men's Indoor Track Championships team title March 10-11 at Ohio Northern.

Lincoln claimed the top two places in the 55-meter dash, three of the top six spots in the 400-meter dash and the top spot in the 1,600-meter relay and accumulated 56 points overall to easily outdistance runner-up Albany (New York), which earned 32 points.

Four-time defending champion Wisconsin-La Crosse placed third with 28 points, followed by Haverford (20) and Williams (18).

Lincoln, team runner-up at four of the last six championships, received first-place showings from Brandon Jones and its 1,600-meter relay team.

Jones, who claimed his third 55-meter dash title in four years, did so in record-breaking fashion. His time of 6.31 seconds equaled his own record set in 1992.

Don Waldron, Jeff Taylor and Thomas Claiborne each earned runner-up finishes in their respective events to help end the Lions' title drought. Waldron placed second behind Jones in the 55-meter

■ See complete results:
Page 15.

dash, while Taylor and Claiborne finished second in the 400-meter dash and high jump, respectively.

Jeffrey York of Albany (New York) earned his second 55-meter hurdles crown, shattering the championships record in the process. York, who held the mark of 7.37 with Maynard Hurd of Frostburg State, clocked in at 7.31 seconds to regain the championship that he also won in 1992.

Drew Orsinger of Coast Guard also set a record in winning the pole-vault title. Orsinger vaulted 5.08 meters (16 feet, eight inches), eclipsing the mark of 5.07 meters (16-7¼) set by Mike Schnur of Wisconsin-La Crosse in 1994.

Karl Paranya was the championships' top individual competitor, winning both the 800- and 1,500-meter run titles. The defending champion in the 800-meter run, Paranya joined Clive Terrelonge of Lincoln (1991 and 1992) as the only competitor to win consecutive titles in the event.

St. Olaf's Kenneth Hoffman, like York, returned to the winner's circle for the second time. Hoffman, who won the high-jump title in 1993, did so again with a mark of 2.11 meters.

Jamie Sabat/NCAA Photos

Kenneth Hoffman of St. Olaf won the high-jump title.

Wisconsin-Oshkosh women grab second straight III crown

Harding's victory in the long jump leads the way

■ See complete results:
Page 15.

consecutive team championship March 10-11 at Ohio Northern.

The Titans registered 42 points, 16 more than runner-up Cortland State (26 points). St. Thomas (Minnesota) placed third with 21 points, while Brandeis and Medger Evers tied for fourth with 18 points each.

Harding claimed her first individual-event title, winning the long jump with a leap of 5.60 meters (18

feet, 4½ inches). The mark was more than enough to outdistance Brandeis' Eleena Zhelezov, who finished second at 5.53 meters (18-1¼).

Harding posted a mark of 11.63 meters in the triple jump to earn runner-up honors.

In addition to Harding, the Titans received strong performances from Lisa Melendez, second in the 55-meter dash, and Brenda Biskobing, third in the 800-meter run. Wisconsin-Oshkosh also earned runner-up honors in

the 1,600-meter relay.

As Harding was claiming her first individual-event title, Zhelezov earned her fourth consecutive crown in the triple jump. Zhelezov, the only Division III women's indoor track athlete to win four consecutive individual-event titles, coasted to victory in the triple jump with a championships-record leap of 12.43 meters (40-9½).

The mark shattered her own record of 12.32 meters (40-5) set in 1994.

Karla Eggerson of Wisconsin-

Whitewater, Patsy Cargill of North Central, Michelle La Fleur of Cortland State and Kelly Copps of St. Thomas (Minnesota) all successfully defended titles in their respective events. Eggerson won the 55-meter dash, Cargill the 400-meter dash, La Fleur the 1,500-meter run and Copps the 5,000-meter run. Copps is the first competitor to win consecutive 5,000-meter run titles.

La Fleur finished as runner-up in the 5,000-meter run.

Oakland men easily defend II swimming crown

Oakland successfully defended its Division II Men's Swimming and Diving Championships crown by dominating the field March 8-11 at Canton, Ohio.

The Pioneers jumped out to a 154-point lead after the first day's events and finished with 890 points, the third-highest total in meet history and 317 points ahead of runner-up Cal State Bakersfield.

Oakland's dominance was most apparent in the freestyle, where the Pioneers won six of eight events and scored 371 points. Sophomore

■ See complete results:
Page 12.

David Paxton posted victories in the 500- and 1,650-yard freestyles and James Collins won the 200-yard freestyle.

Oakland also swept all five relay events, becoming the first team to do so since the Pioneers accomplished the feat in 1989.

Oakland junior Chris Zoltak was named swimmer of the meet, cap-

Oakland dominated the freestyle events, winning six of eight. The Pioneers got out to a 154-point lead after the first day of competition and easily won the team title.

turing both the 100- and 200-yard backstrokes and the 100-yard but-

terfly. Zoltak won the latter for the second consecutive year.

Paxton also was a triple winner, adding a victory in the 400-yard

individual medley to his two freestyle wins.

Oakland also reaped victories from Arthur Albiero in the 200-yard individual medley and Dario DiFazio in the three-meter dive, an event DiFazio won for the second straight year.

Cal State Bakersfield, which had an eight-year winning streak snapped by Oakland last year, had one individual winner in Dave Mosher, who won the 200-yard butterfly. The Roadrunners also finished second in three relay events.

Drury, competing in the championships for the first time, finished third behind David Aniot's victories in the 100- and 200-yard breaststrokes.

Darwin Strickland of Metropolitan State also was a double winner, capturing the 50- and 100-yard freestyles.

Patrick Fatta of West Chester was named diver of the meet after winning the one-meter dive and finishing third in the three-meter event.

Air Force women crush field in winning II swimming title

Air Force proved it has speed in the water as well as in the sky when it won its first team title in the Division II Women's Swimming and Diving Championships March 8-11 at Canton, Ohio.

Three Falcons won individual titles and Division II coach of the year Casey Converse used a bevy of freshmen to vault his squad past five-time defending champion Oakland by 127 points.

Air Force freshmen combined for 324 of the Falcons' 690 points. Newcomers Beth Zeman and Jenna Tukey won two events and classmates Rachel Tukey and Krista Steenbergen contributed 114 additional points.

The Falcons finished no worse than third in 18 of the 20 events, including five first-place finishes and six second-place finishes.

Oakland won four of the five relays but could not catch the

■ See complete results:
Page 13.

Falcons after falling behind by 39 points after the first day's events. The Pioneers closed the gap to 16 after the second day, buoyed by Kristen Nagelkirk's third consecutive win in the 200-yard freestyle, but Air Force scored 144 points during the third day and 47 more in the 1,650-yard freestyle — the final event of the fourth day — to clinch the title.

Underclassmen dominated the meet, as the top nine point scorers were either freshmen or sophomores. Freshman Xia Fujie of Northern Michigan became the sixth swimmer in meet history to win four events, sweeping the 100- and 200-yard breaststrokes and adding titles in the 100-yard freestyle and 200-yard individual

medley. She compiled 80 points, nearly one-third of Northern Michigan's team total, and was named swimmer of the meet.

Air Force's twin freshmen, Jenna and Rachel Tukey, pulled off an unusual double, finishing Nos. 1 and 2 in both the 500- and 1,650-yard freestyles.

Drury, competing in the championships for the first time, boasted two individual winners — Brandi Kossab in the 200-yard backstroke and Nida Zuhail in the 200-yard butterfly — as the Panthers finished third.

Clarion's Amy Paganie won both the one- and three-meter diving events and was named diver of the meet.

Other individual winners were Maiya Anderson of Air Force in the 400-yard individual medley and Lauri Ratica of Clarion in the 100-yard butterfly.

Katie Weyforth of Northeast Missouri State finished seventh in the 200-yard backstroke and 12th in the 100-yard backstroke.

Ainsworth leads Kenyon women to another III swim title

Katina Horton of Hollins swept the 100- and 200-yard butterfly events.

Kenyon kept its record streak of team titles alive and placed a new name atop its list of storied individual stars at the Division III Women's Swimming and Diving Championships March 9-11 at Wesleyan (Connecticut).

Senior Carla Ainsworth became Kenyon's most successful female swimmer, winning three individual titles and participating on three winning relays to lead the Ladies to their 12th consecutive team title — the longest streak in NCAA women's sports.

Ainsworth set records in the 50-, 100- and 200-yard freestyles and won the latter two races for the fourth consecutive year. Her time of 23.53 seconds in the 50-yard freestyle surpassed the previous best by Kenyon's Patricia Abt in 1985. Ainsworth's six titles during the championships gave her 25 career

■ See complete results:
Page 13.

wins, topping Abt's 23 from 1984 through 1987.

Kenyon's team title was never in doubt as the Ladies jumped out to a 174-126 lead over eventual second-place finisher Williams after the first day's events. Ainsworth won the 200-yard freestyle and anchored Kenyon's victorious 200-yard medley and 800-yard freestyle relay teams on the second day to boost the Ladies' lead to more than 123 points.

Williams' runner-up finish was its first. The Ephs are the only other team to win the championships; they captured the first two titles in 1982 and 1983.

No Williams swimmer won an individual title, but Robin Truelove,

Deborah Palmer, Marla Robertson and Gretchen Von Oesen combined to win the 400-yard medley relay, the first Eph relay win since 1985.

Kenyon's Anna Drejer joined Ainsworth as a multiple-event winner, taking the 200- and 400-yard individual medleys. Her time of 4:27.92 in the 400-yard medley broke former teammate Jennifer Carter's record, set in 1993.

Holly Sorensen of Wesleyan (Connecticut), champion in the 500-yard freestyle, and 200-yard breaststroke champion Alison Begg of Denison won their events for the second consecutive year.

Katina Horton of Hollins won two events, sweeping the 100- and 200-yard butterfly events to become her school's first individual champion.

David Carson/NCAA Photos

Karen Kendall, who finished seventh in the women's slalom, helped Colorado to the team title.

Colorado fights off Utah for skiing title

Giving new meaning to the word consistency, Colorado scored at least 80 points in each of four men's and women's events and then held off a final-day charge by Utah to win the National Collegiate Men's and Women's Skiing Championships team title March 9-11 at Attitash Mountain and Jackson Touring Center in Bartlett, New Hampshire.

Colorado, which scored at least 176 points on each of the four days of competition, narrowly outscored Utah, 720½-711, for its 13th team title overall.

Vermont, which claimed the 1994 team title, placed third with 567 points, followed by Denver (505 points) and Dartmouth (462 points).

For the first time, the championships included night competition with the running of the the women's five-kilometer and men's 10-kilometer freestyle events. Scheduled to begin March 8, the championships were delayed one day by rain. As a result, the giant slalom events were conducted the morning of March 9, followed by the men's and women's freestyle events that evening.

Trailing Utah after two events, Colorado took the lead for good when its men's and women's teams registered 180 points in the slalom. The Buffs grabbed a 3½-point lead

■ See complete results: **Page 12.**

heading into the final day of competition.

Scott Withler led the way, winning the men's slalom in a time of one minute, 38.15 seconds. Jessica Ochs and Karen Kendall registered top-10 finishes in the women's event, placing fourth and seventh, respectively. Ochs clocked in at 1:53.64 and Kendall finished in 1:54.62.

Utah made a final-day bid for the team title, getting first-place showings from Heidi Selenes and Thomas Weman in the women's 15-kilometer and men's 20-kilometer classical events, respectively. But Colorado managed to hang on as Eva Orvosova and Hans Renaa led the women's and men's teams to a combined five top-10 finishes.

Utah set a championships record with five individual-event titles, including two for Selenes. In addition to winning the 15-kilometer title, she claimed the women's five-kilometer freestyle (15:51.8).

Joining Weman and Selenes in the winner's circle for Utah were Christl Hager, who won the women's giant slalom (2:08.36), and Havard Solbaken, who claimed the men's 10-kilometer freestyle (27:24.5). The titles were the second consecutive for both Hager and Solbaken.

NCAA/CBS Radio Network to carry I basketball tournaments

For the 14th year, millions of college basketball fans will listen to NCAA Division I men's and women's basketball tournament action via the NCAA/CBS Radio Network in cooperation with Host Communications, Inc.

Play-by-play action of 21 men's games, including all three games of the Final Four, will be broadcast live to more than 480 affiliate stations across the United States.

Live coverage of the Women's Final Four will be broadcast to a 175-radio station network. In addition, more than 400 radio outlets will tune in worldwide on the Armed Forces Radio Network.

This year, the NCAA/CBS Radio Network provides play-by-play action at four first- and second-round sites, four of the eight regional semifinals, four regional finals, and the three games of the Final Four in Seattle.

Live reports from the remaining sites will be broadcast as well.

John Rooney and Marty Brennamen will handle play-by-play duties at the Final Four. Rooney is the voice of the Chicago White Sox, while Brennamen is best known for his work as the radio voice of the Cincinnati Reds.

ESPN commentator Ron Franklin will serve as host for the championships coverage. Former Seton

Hall University head coach Bill Raftery will provide color analysis during the Final Four.

Calling the Women's Final Four in Minneapolis will be Bob Davis, voice of the University of Kansas Jayhawks, and Nancy Lieberman-Cline, a former all-American at Old Dominion University.

In addition to game coverage, the NCAA/CBS Radio Network is the host of two nationwide call-in

shows during the men's tournament. The first show aired March 12 — "Selection Sunday" — and provided listeners with the opportunity to talk to top coaches about the tournament.

The second call-in show — "The Eve of the Final Four" — will air beginning at 9 p.m. (Eastern time) March 31. The show spotlights numerous personalities involved with the championship.

■ Championships summaries

Division II men's basketball

First round: Gannon 82, Bloomsburg 81; Millersville 61, West Chester 60; Central Mo. St. 95, North Ala. 75; Mississippi Col. 87, Washburn 80; UC Davis 92, Grand Canyon 88 (ot); Cal St. Los Angeles 70, Cal St. Bakersfield 66 (ot); Morningside 92, North Dak. 86; North Dak. St. 85, Mesa St. 76; Shaw 83, Longwood 76; Johnson Smith 72, Lenoir-Rhyne 71; Eckerd 82, Lander 79; Armstrong St. 78, Morehouse 70; Phila. Textile 72, Adelphi 60; New Hamp. Col. 94, Dowling 79; Quincy 116, Oakland 94; Southern Ind. 95, Hillsdale 86.

East regional: Indiana (Pa.) 93, Gannon 71; Calif. (Pa.) 93, Millersville 66. Consolation: Millersville 89, Gannon 76. **Championship:** Indiana (Pa.) 80, Calif. (Pa.) 69. **South Central regional:** Central Mo. St. 80, Mo. Western St. 78; Central Okla. 94, Mississippi Col. 88. Consolation: Mississippi Col. 90, Mo. Western St. 77. **Championship:** Central Mo. St. 117, Central Okla. 112. **West regional:** UC Riverside 84, UC Davis 66; Seattle Pacific 76, Cal St. Los Angeles 68. Consolation: Cal St. Los Angeles 78, UC Davis 74. **Championship:** UC Riverside 74, Seattle Pacific 68. **North Central regional:** Morningside 93, Regis (Colo.) 70; Fort Hays St. 73, North Dak. St. 63. Consolation: North Dak. St. 84, Regis (Colo.) 72. **Championship:** Morningside 85, Fort Hays St. 82. **South Atlantic regional:** Virginia Union 94, Shaw

73; Norfolk St. 89, Johnson Smith 61. Consolation: Shaw 96, Johnson Smith 90. **Championship:** Norfolk St. 84, Virginia Union 64. **South regional:** Alabama A&M 75, Eckerd 58; Tampa 65, Armstrong St. 59. Consolation: Eckerd 72, Armstrong St. 70. **Championship:** Alabama A&M 79, Tampa 78. **Northeast regional:** Phila. Textile 84, St. Anselm 82; New Hamp. Col. 113, St. Rose 110 (ot). Consolation: St. Anselm 109, St. Rose 92. **Championship:** New Hamp. Col. 84, Phila. Textile 62. **Great Lakes regional:** Northern Ky. 97, Quincy 91; Southern Ind. 102, Ky. Wesleyan 81. Consolation: Quincy 111, Ky. Wesleyan 104. **Championship:** Southern Ind. 102, Northern Ky. 94.

Quarterfinals (March 22) at Louisville, Kentucky: Indiana (Pa.) (28-1) vs. Central Mo. St. (24-7); UC Riverside (24-5) vs. Morningside (24-7); Norfolk St. (26-5) vs. Alabama A&M (29-2); New Hamp. Col. (27-5) vs. Southern Ind. (26-4). **Semifinals and final** (March 23 and 25) at Louisville, Kentucky.

Division II women's basketball

First round: Cal St. Dom. Hills 57, UC Riverside 53; Seattle Pacific 99, Humboldt St. 88; Wingate 77, Carson-Newman 64; Longwood 78, Presbyterian 72; Shippensburg 87, Dist. Columbia 81; East Stroudsburg 80, Clarion 66; American Int'l 78, Mass.-Lowell 66; Bentley 72, Bridgeport 62; South Dak. St. 95, Denver 59; Minn.-Duluth 77, Northern

Colo. 72; Oakland 86, St. Joseph's (Ind.) 78; Northern Mich. 91, Indianapolis 71; Delta St. 89, Savannah St. 67; Fort Valley St. 75, Rollins 55; West Tex. A&M 86, Chadron St. 75; Abilene Christian 99, Pittsburg St. 93.

West regional: UC Davis 52, Cal St. Dom. Hills 42; Portland St. 86, Seattle Pacific 75. **Championship:** Portland St. 82, UC Davis 71. **South Atlantic regional:** Wingate 70, Norfolk St. 68; S.C. Spartanburg 73, Longwood 53. **Championship:** Wingate 82, S.C. Spartanburg 63. **East regional:** Mercyhurst 73, Shippensburg 68; St. Rose 85, East Stroudsburg 75. **Championship:** Mercyhurst 55, St. Rose 53. **New England regional:** Stonehill 80, American Int'l 60; St. Anselm 79, Bentley 74 (ot). **Championship:** Stonehill 83, St. Anselm 69. **North Central regional:** South Dak. St. 78, North Dak. St. 75; North Dak. St. 98, Minn.-Duluth 61. **Championship:** North Dak. St. 82, South Dak. St. 68. **Great Lakes regional:** Oakland 88, Southern Ind. 69; Michigan Tech 68, Northern Mich. 55. **Championship:** Oakland 60, Michigan Tech 56. **South regional:** Valdosta St. 80, Delta St. 75; Fla. Southern 82, Fort Valley St. 75 (ot). **Championship:** Fla. Southern 77, Valdosta St. 73. **South Central regional:** Washburn 69, West Tex. A&M 60; Mo. Western St. 79, Abilene Christian 71. **Championship:** Mo. Western St. 73, Washburn 57.

Quarterfinals (March 22) at Fargo, North Dakota: Portland St. (24-5) vs. Wingate (26-5); Mercyhurst (24-5) vs. Stonehill (29-1); North

Dak. St. (29-0) vs. Oakland (22-8); Fla. Southern (28-3) vs. Mo. Western St. (29-2). **Semifinals and final** (March 23 and 25) at Fargo, North Dakota.

Division III men's basketball

Atlantic sectional: Rowan 76, Geneseo St. 64; N.J. Inst. of Tech 96, Hamilton 86. **Championship:** Rowan 101, N.J. Inst. of Tech 87. **Midwest sectional:** Ill. Wesleyan 67, Baldwin-Wallace 51; Manchester 84, Kenyon 65. **Championship:** Manchester 89, Ill. Wesleyan 82. **South sectional:** Hampden-Sydney 77, Neb. Wesleyan 65; Wis.-Platteville 82, Millsaps 68. **Championship:** Wis.-Platteville 99, Hampden-Sydney 85. **Northeast sectional:** Wilkes 91, Williams 89 (ot); Trinity (Conn.) 79, Frank & Marsh 58. **Championship:** Trinity (Conn.) 90, Wilkes 85.

Semifinals (March 17) at Buffalo, New York: Rowan (26-3) vs. Manchester (30-0); Wis.-Platteville (29-0) vs. Trinity (Conn.) (25-3). **Third-place game and final** (March 18) at Buffalo, New York.

Division III women's basketball

Northeast sectional: Salem St. 81, New York U. 78; Geneseo St. 69, Wheaton (Mass.) 66. **Championship:** Salem St. 76, Geneseo St. 65. **South sectional:** Wis.-Oshkosh 83, Maryville (Tenn.) 57; Wis.-Eau Claire 88,

Emory 51. **Championship:** Wis.-Oshkosh 86, Wis.-Eau Claire 80. **Atlantic sectional:** Wm. Paterson 59, Mount Union 58; Capital 94, Johns Hopkins 79. **Championship:** Capital 75, Wm. Paterson 60. **West sectional:** St. Thomas (Minn.) 67, Millikin 58; St. Benedict 80, Aurora 46. **Championship:** St. Thomas (Minn.) 67, St. Benedict 65.

Semifinals (March 17) at Columbus, Ohio: Salem St. (28-2) vs. Wis.-Oshkosh (27-2); Capital (31-0) vs. St. Thomas (Minn.) (24-5). **Third-place game and final** (March 18) at Columbus, Ohio.

Division III men's ice hockey

First round—At Fredonia St.—Fredonia St. 8, Salem St. 2; Salem St. 8, Fredonia St. 3; Fredonia St. 3, Salem St. 0 (minigame) (Fredonia St. wins series). At Wis.-Superior—Wis.-Superior 8, Wis.-Stevens Point 4; Wis.-Superior 5, Wis.-Stevens Point 2 (Wis.-Superior wins series). At Middlebury—Middlebury 3, Plattsburgh St. 2; Middlebury 6, Plattsburgh St. 1 (Middlebury wins series). At St. Mary's (Minn.)—Wis.-River Falls 5, St. Mary's (Minn.) 1; Wis.-River Falls 5, St. Mary's (Minn.) 3 (Wis.-River Falls wins series).

Semifinals—At Middlebury, Vermont, March 24: Fredonia St. (23-4-4) vs. Wis.-Superior (23-7-1); Middlebury (20-2-2) vs. Wis.-River Falls (18-9-4). **Third-place and championship game** will be March 25 at Middlebury, Vermont.

Committee denies appeal from Coastal Carolina

The NCAA Infractions Appeals Committee has denied an appeal from Coastal Carolina University concerning the penalties issued in its infractions case, which was announced September 27, 1994. The four-year probation imposed by the NCAA Committee on Infractions will stand.

The infractions case involved violations in such areas as academic fraud, recruiting, extra benefits and unethical conduct in the men's basketball program.

Coastal Carolina did not contest the findings of violations by the Committee on Infractions but did ask for a reconsideration of the penalties. The university asked that the committee modify the NCAA penalties as a result of the addi-

tional penalties that the Big South Conference imposed following the institution's appearance before the NCAA Committee on Infractions. It also asked for the opportunity to return to the Committee on Infractions midway through the four-year probation to seek an early end to the probation. Finally, the institution asked that the four-year probation be reduced by the Infractions Appeals Committee.

With regard to the penalties imposed by the Big South Conference, the Infractions Appeals Committee noted that it could determine only if the penalties were excessive or inappropriate based on all of the evidence that the Committee on Infractions had when it considered the matter. The

committee further noted that since the Big South assigned the penalties after that hearing took place, it can be considered new evidence for purposes of seeking reconsideration of the penalty by the Committee on Infractions but cannot be considered by the Infractions Appeals Committee.

In terms of the request to return to the Committee on Infractions at the midpoint of the probationary term, the Infractions Appeals Committee reported that under current NCAA legislation, it is not clear whether it has jurisdiction to direct such a review. If it could modify the probationary term to include such a review, the committee concluded that the change would not be appropriate in this case.

The committee also considered the institution's request to modify the four-year probationary term. The committee commended the institution for what it has done and is doing to ensure compliance with all NCAA requirements. However, the committee cited several reasons for maintaining the current penalty. It noted that the case involved a large number and variety of violations in the men's basketball program. The case involved academic fraud, unethical conduct and a pervasive lack of institutional control in the men's basketball program. Also, the head coach was primarily responsible for the violations. Finally, the committee also compared the probationary period with those given in other similar cases

and found the penalties were similar.

As a result, the Infractions Appeals Committee ordered that the penalties imposed by the Committee on Infractions remain in effect.

Members of the Infractions Appeals Committee who heard this case are Marshall M. Criser, attorney, Mahoney, Adams & Criser; Katherine E. Noble, University of Montana; David Price, Pacific-10 Conference; Michael L. Slive (chair), Great Midwest Conference; and John W. Stoepler, University of Toledo.

The complete report of the Infractions Appeals Committee will be published in the March 29 issue of The NCAA Register.

II certification committee resumes revisions to self-study process

The NCAA Special Committee to Study Division II Athletics Certification continued to make significant revisions to the proposed self-study instrument at a March 10-11 meeting in Fort Myers, Florida.

The revisions were directed at simplifying the self-study process and also at reducing the amount of information that institutions would be required to provide as part of the process.

The committee's next step will be to provide reports, including a first draft of the self-study instrument, to the NCAA Presidents Commission and NCAA Council for consideration at their March and April meetings. The committee then will develop a legislative draft that the Presidents Commission will consider in June and the Council will take up in August. If the Presidents Commission and Coun-

cil want to proceed at that point, a legislative package will be provided for the Division II membership to consider at the 1996 NCAA Convention.

At its March 10-11 meeting, the committee also discussed an interim self-study that could be required of each Division II institution should a certification plan be adopted. Currently, every Division II member is required to complete an

institutional self-study once every five years. Because the committee is looking at a 10-year cycle for certification, it is looking at ways to modify the Institutional Self-Study Guide so that it can complement the self-study required for certification.

In other business, the committee:

- Discussed the estimated expense of the program. The cost to the Association is estimated at

\$300,000 to \$400,000. The evaluation-visit expense for each Division II institution is expected to range from \$2,500 to \$4,000 (that estimate does not include the costs involved in preparing the self-study).

- Discussed strategies on how to share with and seek from the membership information about the prospective certification plan.

- Agreed to meet again May 19 in Boston.

Administrative Committee minutes

Conference No. 4
March 8, 1995

1. Acting for the NCAA Executive Committee:

The Administrative Committee denied a request from the Special Events Committee to conduct an extra one-day meeting to discuss Division I-A membership criteria, and instead suggested that the committee either extend a regularly scheduled meeting by one day or conduct a telephone conference to discuss that topic.

2. Acting for the Council:

a. Adopted intent-based legislation per NCAA Constitution 5.4.1.1.1 to amend Bylaws 4.3.1.1(b) and 4.3.1.2(b) to specify that for high-school seniors who graduate during the 1994-95 academic year, a score of 820 on the recentered version of the SAT (first administered April 1, 1995) shall be considered equivalent to a score of 700 on the prior version of the SAT; and agreed that the Academic Requirements Committee should continue to research this issue further and forward to the Council for consideration at its August meeting a conversion scale for the full range of the "sliding-scale index" specified in Bylaw 14.3.1.1.1 and effective August 1, 1996.

b. Noted that Proposal No. 108-F from the 1995 Convention directed the Council to conduct a study on personnel limitations and playing and practice seasons for emerging sports for women and to submit appropriate legislation to the Council for sponsorship at the 1996 Convention; noted that the legislative services staff had already gathered some information in this regard and developed a list of contacts in the membership for emerging sports, and directed the staff to work with the Committee on Women's Athletics to complete the study and develop legislation for the 1996 Convention.

c. Noted that Proposal No. 141 from the 1995 Convention directed the Council to conduct a study and report to the 1996 Convention on a number of issues related to the restricted-earnings coach and to present appropriate legislation at the 1996 Convention; and agreed to assign the responsibility for fulfilling that charge to the Council subcommittee on personnel limitations.

d. Appointed the following science advisory group to assist the Research

Committee in its study of the effects of the recent reform legislation on student-athletes, as directed by 1995 Convention Resolution No. 29-1: James Jackson, University of Michigan, chair; Mildred Griggs, University of Illinois, Champaign; George Neely, Tuskegee University; Charles Whitcomb, San Jose State University; Jack McArdle, University of Virginia; John Horn, University of Southern California; Bill Meredith, University of California, Berkeley; John Stoepler, University of Toledo Law School; Henry Braun, Educational Testing Service; James Maxey, ACT; and Howard Everson, the College Board.

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

a. Acting for the Council:

(1) Granted requests by the following institutions to replace coaches on a temporary basis per Bylaw 11.7.1.1.2: University of Nevada, Las Vegas (men's basketball), and the University of Southern Mississippi (men's basketball).

(2) Granted blanket waivers per Bylaw 14.7.6 to permit student-athletes from various institutions to participate in qualifying tryouts for competition with the following entities:

(a) U.S. Field Hockey Association in the Tour to Spain, U.S. Olympic Festival and B Camp.

(b) USA Volleyball in Ball State University, Pennsylvania State University and Federal Building men's volleyball events.

(c) USA Volleyball in University of North Carolina, Chapel Hill; University of Texas at Austin; California State University, Bakersfield; and Northern Illinois University women's volleyball events.

(3) Granted waivers per Bylaw 14.7.6.1 (a) to permit student-athletes from four institutions to participate in qualifying tryouts for competition in the Pan American Games.

(4) Granted waivers per Bylaw 14.7.6.1 (c) to permit student-athletes from various institutions to participate in competition involving national teams in basketball, cross country, cross country skiing, golf, gymnastics, lacrosse, rifle, skiing, soccer, swimming, synchronized swimming, tennis, indoor track, volleyball and water polo.

(5) Granted waivers per Bylaw 14.7.6.1 (d) to permit student-athletes from various institutions to participate in the 1995 Alabama Sports Festival, Greatland Games (Alaska), Grand Canyon State Games (Arizona), California State Games,

Colorado State Games, Nutmeg Games (Connecticut), Capital Games (District of Columbia), Florida's Sunshine State Games, Georgia State Games Commission, Aloha State Games, First Security Games of Idaho (Summer Games), Winter Games of Idaho, Prairie State Games (Illinois), Hoosier State Games (Indiana), Iowa Games, Sunflower State Games (Kansas), Bluegrass State Games (Kentucky), Louisiana State Games, Maryland State Games, Bay State Games, Michigan State Games, Star of the North State Games (Minnesota), State Games of Mississippi, Show-Me State Games (Missouri), Big Sky State Games (Montana), Cornhusker State Games (Nebraska), Nevada State Games, New Hampshire State Games, Garden State Games (New Jersey), New Mexico Games, Empire State Games (New York), State Games of North Carolina, Prairie Rose State Games (North Dakota), Ohio Games, Sooner State Games (Oklahoma), State Games of Oregon, Keystone State Games (Pennsylvania), Rhode Island State Games and Sports Festival, Palmetto Sports Festival (South Carolina), South Dakota State Games, Tennessee Sportfest, Games of Texas, Utah Summer Games, Commonwealth Games of Virginia, Washington State Games, Badger State Games (Wisconsin), Cowboy State Games (Wyoming) and in tryouts for the U.S. Olympic Festival in various sports.

(6) Granted a residence-requirement waiver per Bylaw 14.8.1.2(c) to student-athletes from the University of Mississippi.

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

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

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

(c) To provide flowers to families of those involved in funerals.

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

(e) To parents of student-athletes who were hospitalized.

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

(g) To a student-athlete to attend an NCAA-funded conference.

(h) To student-athletes to replace money that was stolen from them.

NCAA moves to protect 'March Madness' mark

By Ronald D. Mott
THE NCAA NEWS STAFF

The term "March Madness" and the NCAA Division I Men's and Women's Basketball Championships are virtually synonymous. An Illinois limited liability company (LLC), however, claims broad ownership of the term and is seeking licensing revenue in connection with its use.

The members of March Madness, LLC, consist of a for-profit organization, Intersport, and the Illinois High School Association (IHSA), a nonprofit company.

In 1989, Intersport registered the term "March Madness" for use in connection with panel forums involving athletics and entertainment personalities. The NCAA filed a petition with the U.S. Patent and Trademark Office to cancel Intersport's registration of "March Madness," contending that use by or in reference to the NCAA predates that of Intersport and that Intersport's usage relates to NCAA championships, not to any other good or service. A decision on the petition is pending.

The IHSA in December registered "America's Original March Madness" for its involvement with a variety of interscholastic activities. Several other organizations unrelated to March Madness, LLC, claim rights in similar phrases. For example, the Missouri Valley Conference holds registration rights to "Arch Madness," referring to its postseason tournament in St. Louis, home of the Gateway Arch.

A trademark functions to indicate a single source for specific goods or services. According to Malcolm Litman, trademark counsel for the

NCAA, a trademark can arise either from the provider of the goods and services or from third parties, as long as it identifies a specific source. A trademark can be registered with state or Federal authorities, or it can exist as "common law."

Litman says that the same or closely similar terms can be used as trademarks for different products. For example, Domino's Sugar is unrelated to Domino's Pizza, but because there has not been confusion between the products, the two trademarks coexist.

The IHSA claims that the term "March Madness" was created in 1939 by H. V. Porter, assistant executive director of the IHSA. The IHSA also said the phrase was used to describe the Illinois state high-school basketball tournament in a 1942 poem. Similarly, the NCAA asserts that the term long has been used at the college level to refer to NCAA men's and women's basketball championships.

The IHSA usage and the NCAA's usage coexisted peacefully for many years. In fact, the IHSA and the NCAA have worked in concert against entities that used the mark in ways that the associations thought were contrary to the purposes of the high-school and college athletics communities. For example, the IHSA and the NCAA coordinated efforts to halt a "March Madness" promotion being sponsored by the Missouri Lottery.

Francis M. Canavan, NCAA group executive director for public affairs, contacted the lottery commission to seek a halt. At the NCAA's request, an attorney for the IHSA expressed a similar

Championships results

National Collegiate men's and women's skiing

TEAM RESULTS

1. Colorado, 720½; 2. Utah, 711; 3. Vermont, 567; 4. Denver, 505; 5. Dartmouth, 462; 6. Western St., 447½; 7. New Mexico, 440; 8. Alas. Anchorage, 411½; 9. New Hampshire, 345; 10. Middlebury, 310½.

11. Northern Mich., 206; 12. Bates, 167; 13. Williams, 152; 14. Alas. Fairbanks, 124; 15. Nevada, 84; 16. Wis.-Green Bay, 36; 17. (tie) Harvard and St. Lawrence, 33; 19. Johnson St., 17; 20. Bowdoin, 11.

21. Michigan Tech, 10.

INDIVIDUAL RESULTS

Men's 10-kilometer freestyle

1. Ilavard Solbaken, Utah, 27:24.5; 2. Alse Slettemoen, Utah, 27:27.7; 3. Bernie LaFleur, Denver, 27:34.7; 4. Torry Kraftson, Utah, 27:54.7; 5. Thomas Weman, Utah, 27:58.1; 6. Tiit Pekk, Colorado, 28:01.0; 7. Jonas Jader, Western St., 28:07.4; 8. Hans Renaa, Colorado, 28:16.6; 9. Frosty Whitworth, New Mexico, 28:19.8; 10. Aki Partanen, Vermont, 28:27.7.

11. Cory Smith, Dartmouth, 28:35.7; 12. Jeremy Crawford, Western St., 28:36.0; 13. Addison Whitworth, New Mexico, 28:52.4; 14. Marcus Ekholm, Denver, 28:58.3; 15. Matt Bellizi, Harvard, 29:09.4; 16. Eric Flora, Alas. Anchorage, 29:09.5; 17. Matt Dudley, Western St., 29:19.7; 18. Todd Montalbo, Alas. Anchorage, 29:24.7; 19. Jonas Kjellmert, New Mexico, 29:25.5; 20. Eli Brown, New Mexico, 29:25.7.

21. Tore Totland, Colorado, 29:42.1; 22. Andy Hooker, Colorado, 29:50.6; 23. Ryan Brooks, Middlebury, 29:51.2; 24. David Chamberlain, Bates, 30:05.6; 25. Morgan Laidlaw, Johnson St., 30:11.8; 26. Bill McDonnell, Vermont, 30:22.9; 27. Jay Leach, Middlebury, 30:24.4; 28. Eddie Kohler, Alas. Fairbanks, 30:29.78.

29. Mike Keim, Williams, 30:39.3; 30. Drew Smith, St. Lawrence, 30:42.7; 31. Thomas O'Neil, New Hampshire, 30:43.1; 32. Leif Larsson, New Mexico, 30:51.7; 33. Benjamin Arians, Western St., 31:04.3; 34. Scott Doughty, New Hampshire, 31:14.7; 35. Terry Kellogg, Middlebury, 31:15.8; 36. Paul Stone, Dartmouth, 31:51.9; 37. Colter Leys, Dartmouth, 32:18.5; 38. Chad Tolbert, Wis.-Green Bay, 33:13.8; 39. Adam Swank, Wis.-Green Bay, 33:13.8; 40. Brad Bauer, Alas. Anchorage, 33:43.3.

41. Brant Stead, Dartmouth, 34:38.5.

Women's 5-kilometer freestyle

1. Heidi Selenes, Utah, 15:51.8; 2. Amy Crawford, Western St., 16:21.8; 3. Bjorg Torsteinsrud, Alas. Fairbanks, 16:22.2; 4. Ingvil Snofugl, Utah, 16:30.8; 5. Gina Marie Legueri, Western St., 16:31.3; 6. Denali Kempel, Dartmouth, 16:37.8; 7. Brandy Prosser, Colorado, 16:39.5; 8. Katrin Svensson, New Mexico, 16:41.2; 9. Eva Orvosova, Colorado, 16:55.1; 10. Annie Tyssso, Colorado, 16:55.8.

11. Siri Halle, Vermont, 17:11.0; 12. Catherine Glaccum, Western St., 17:12.7; 13. Caroline Barthelson, Denver, 17:16.0; 14. Kelly McCann, Colorado, 17:23.7; 15. Cindy Hillmeyer, Alas. Anchorage, 17:24.7; 16. Aelin Petterson, New Mexico, 17:24.8; 17. Ulrika Svenstedt, Utah, 17:26.9; 18. Katie Welch, Middlebury, 17:32.0; 19. Astri Syse, Vermont, 17:34.6; 20. Martina Frostad, Alas. Anchorage, 17:36.7.

21. Jessie Donovan, Middlebury, 17:37.8; 22. Jennifer Fayette, Middlebury, 17:37.8; 23. Kelli Aldis, Alas. Fairbanks, 17:47.7; 24. Wendy Kay Wagner, Western St., 17:49.2; 25. Lara Burgel, Dartmouth, 17:54.2; 26. Hilde Halland, Utah, 18:00.7; 27. Emily Cartwright, New Hampshire, 18:12.0; 28. Heather Eliassen, Dartmouth, 18:26.9; 29. Zoe Courville, Denver, 18:28.7; 30. Becky Irwin, Middlebury, 18:33.3.

31. Christa Alexander, Williams, 18:36.4; 32. Trude Borresen, Denver, 18:42.1; 33. Renee Kinney, New Hampshire, 18:44.5; 34. Molly Enman, Middlebury, 18:48.7; 35. (tie) Nicole Robillard, Bowdoin, and Rachel Allyn, Williams, 18:50.1; 37. Asa Emanuelsson, New Mexico, 18:55.8; 38. Katie Gould, Bates, 19:29.4; 39. Sara Zimmer, Michigan Tech, 19:42.1; 40. Valerie Wrenholt, Dartmouth, 20:06.1.

41. June Rongmo, Vermont, 21:20.4.

Women's giant slalom

1. Christl Hager, Utah, 2:08.36; 2. Suzie Easterly, New Hampshire, 2:08.69; 3. (tie) Jessica Ochs, Colorado, and Megan Brown, Vermont, 2:08.95; 5. Wendy Scipione, Vermont, 2:09.39; 6. Narcisa Sehic, Denver, 2:09.45; 7. Shannon Rahlves, Colorado, 2:09.80; 8. Karen Kendall, Colorado, 2:09.84; 9. Benedict Johansen, Utah, 2:10.01; 10. Heidi Radloff, Vermont, 2:10.18.

11. Gibson LaFountaine, Vermont, 2:10.31; 12. Anniken Murstad, Denver, 2:10.55; 13. Zuzana Razusova, Alas. Anchorage, 2:10.78; 14. Andrea Bither, Middlebury, 2:10.79; 15. Frazier Blair, Williams, 2:10.98; 16. Megan Bisset, Denver, 2:11.20; 17. Agneta Hjorth, New Mexico, 2:11.43; 18. Meg Spenlinhauer, New Hampshire, 2:11.57; 19. Alexandra

Gerick, Utah, 2:12.06; 20. Marcia Clark, New Mexico, 2:12.86.

21. Kristina Schurrath, New Hampshire, 2:12.94; 22. Ann Winter, Alas. Anchorage, 2:13.04; 23. Nicole Hale, Nevada, 2:13.27; 24. Erin Longfellow, Alas. Anchorage, 2:13.30; 25. Laura Turner, Dartmouth, 2:13.85; 26. Anette Johansen, Alas. Anchorage, 2:14.04; 27. Claire Challen, Western St., 2:14.09; 28. Sonja Rusch, Denver, 2:14.15; 29. Isabelle Charest, New Mexico, 2:14.61; 30. Perekim Mackey, Middlebury, 2:15.57.

31. Amy Blake, New Hampshire, 2:15.74; 32. Kate Buhrmaster, Dartmouth, 2:17.17; 33. Jesse James, Dartmouth, 2:17.31; 34. Alison Stout, Bates, 2:17.55; 35. Jennifer Seed, Williams, 2:18.28; 36. Pernille Pieni, Colorado, 2:53.04.

Men's giant slalom

1. Bryan Sax, Colorado, 2:10.99; 2. Erik Roland, Denver, 2:11.02; 3. J. P. Daigneault, Dartmouth, 2:11.03; 4. Sean Clark, Bates, 2:11.26; 5. Mike Elvidge, Utah, 2:11.38; 6. Andrew Hare, Utah, 2:11.69; 7. Per Johansson, Utah, 2:12.10; 8. Elling Bere, Western St., 2:12.20; 9. Gregory Buchheister, Colorado, 2:12.26; 10. Janez Zivko, Western St., 2:12.31.

11. Nicolas Zoll, New Mexico, 2:12.34; 12. Atle Hovi, Denver, 2:12.54; 13. Stephane Mongellaz, Alas. Anchorage, 2:12.67; 14. Stefan Schadinger, Vermont, 2:13.29; 15. Michael Curtis, Vermont, 2:13.47; 16. Hayden Barile, New Hampshire, 2:13.60; 17. Ben Robinson, Dartmouth, 2:13.68; 18. Jeremiah Kaiwi Thompson, Dartmouth, 2:13.76; 19. Derek McClellan, Vermont, 2:13.78; 20. Mattias Erlandsson, New Mexico, 2:13.80.

21. Scott Wither, Colorado, 2:14.00; 22. Jimmy Renstroem, New Mexico, 2:14.23; 23. Matt Regan, New Hampshire, 2:14.28; 24. Jamie Engelking, Colorado, 2:14.65; 25. J. Andrew Martin, Dartmouth, 2:14.73; 26. Giff Burnap, New Hampshire, 2:14.77; 27. Stephen Anderson, Middlebury, 2:15.67; 28. Mark Elvidge, Utah, 2:15.80; 29. Jonathan Sawyer, Bates, 2:16.22; 30. Gord Bowles, Nevada, 2:16.43.

31. Erlend Loedemell, Denver, 2:16.87; 32. Jens Karlsson, New Mexico, 2:17.00; 33. Charlie McNamara, Williams, 2:17.11; 34. Judson Bartlett, Middlebury, 2:17.62; 35. Graham Garber, Williams, 2:18.05.

Women's slalom

1. Narcisa Sehic, Denver, 1:50.28; 2. Christl Hager, Utah, 1:51.25; 3. Agneta Hjorth, New Mexico, 1:52.98; 4. Jessica Ochs, Colorado, 1:53.64; 5. Nicole Hale, Nevada, 1:53.81; 6. Andrea Bither, Middlebury, 1:54.11; 7. Karen Kendall, Colorado, 1:54.62; 8. (tie) Mia Demattei, Middlebury, and Zuzana Razusova, Alas. Anchorage, 1:54.85; 10. Ann Winter, Alas. Anchorage, 1:56.00.

11. Jesse James, Dartmouth, 1:56.64; 12. Pernille Pieni, Colorado, 1:56.72; 13. Isabelle Charest, New Mexico, 1:57.15; 14. Anette Johansen, Alas. Anchorage, 1:57.23; 15. Wendy Scipione, Vermont, 1:57.64; 16. Marcia Clark, New Mexico, 1:58.06; 17. (tie) Claire Challen, Western St., and Heidi Radloff, Vermont, 1:58.47; 19. Meg Spenlinhauer, New Hampshire, 1:59.42; 20. Alexandra Gerick, Utah, 1:59.46.

21. Alison Stout, Bates, 1:59.87; 22. Frazier Blair, Williams, 2:01.58; 23. Amy Blake, New Hampshire, 2:01.92; 24. Kate Buhrmaster, Dartmouth, 2:02.34; 25. Suzie Easterly, New Hampshire, 2:05.52; 26. Gibson LaFountaine, Vermont, 2:11.57; 27. Erin Longfellow, Alas. Anchorage, 2:19.41; 28. Anniken Murstad, Denver, 2:29.61; 29. Laura Turner, Dartmouth, 2:36.37; 30. Jennifer Seed, Williams, 2:39.07.

31. Megan Bisset, Denver, 2:53.78; 32. Megan Brown, Vermont, 2:56.83; 33. Kristina

Schurrath, New Hampshire, 3:14.11.

Men's slalom

1. Scott Wither, Colorado, 1:38.15; 2. Hayden Barile, New Hampshire, 1:40.24; 3. Stefan Schadinger, Vermont, 1:40.36; 4. Mattias Erlandsson, New Mexico, 1:42.12; 5. Jimmy Renstroem, New Mexico, 1:42.22; 6. Michael Curtis, Vermont, 1:42.51; 7. Atle Hovi, Denver, 1:42.76; 8. Erik Roland, Denver, 1:43.14; 9. Jason Landstrom, Vermont, 1:43.34; 10. Derck McClellan, Vermont, 1:43.47.

11. Jamie Engelking, Colorado, 1:44.04; 12. Mark Elvidge, Utah, 1:44.08; 13. Erlend Loedemell, Denver, 1:44.23; 14. Graham Garber, Williams, 1:44.45; 15. Sean Clark, Bates, 1:44.75; 16. J. Andrew Martin, Dartmouth, 1:44.77; 17. Matt Regan, New Hampshire, 1:44.78; 18. Jeremiah Kaiwi Thompson, Dartmouth, 1:45.38; 19. Gord Bowles, Nevada, 1:45.49; 20. Judson Bartlett, Middlebury, 1:45.58.

21. Gregory Buchheister, Colorado, 1:45.83; 22. Giff Burnap, New Hampshire, 1:45.88; 23. Nicolas Zoll, New Mexico, 1:46.36; 24. Jeff Yeager, Denver, 1:47.04; 25. Per Johansson, Utah, 1:47.22; 26. Andrew Hare, Utah, 1:47.87; 27. Elling Bere, Western St., 1:48.22; 28. Stephen Anderson, Middlebury, 2:01.90; 29. Janez Zivko, Western St., 2:08.71; 30. Jonathan Sawyer, Bates, 2:08.97.

31. Ben Robinson, Dartmouth, 2:11.66; 32. Bryan Sax, Colorado, 2:18.15; 33. Stephane Mongellaz, Alas. Anchorage, 3:18.93.

Women's 15-kilometer classical

1. Heidi Selenes, Utah, 45:32.4; 2. Gina Marie Legueri, Western St., 46:29.0; 3. Bjorg Torsteinsrud, Alas. Fairbanks, 47:06.6; 4. Siri Halle, Vermont, 47:32.3; 5. Amy Crawford, Western St., 47:55.4; 6. Ulrika Svenstedt, Utah, 47:58.2; 7. Katrin Svensson, New Mexico, 48:03.4; 8. Eva Orvosova, Colorado, 48:36.8; 9. June Rongmo, Vermont, 48:38.4; 10. Annie Tyssso, Colorado, 48:39.4.

11. Ingvil Snofugl, Utah, 48:43.1; 12. Cindy Hillmeyer, Alas. Anchorage, 48:55.9; 13. Denali Kempel, Dartmouth, 49:23.1; 14. Martina Frostad, Alas. Anchorage, 49:23.9; 15. Aelin Petterson, Northern Mich., 49:28.9; 16. Astri Syse, Vermont, 50:15.4; 17. Wendy Kay Wagner, Western St., 50:24.1; 18. Brandy Prosser, Colorado, 50:34.4; 19. Emily Cartwright, New Hampshire, 50:41.0; 20. Trude Borresen, Denver, 50:47.5.

21. Caroline Barthelson, Denver, 50:55.2; 22. Asa Emanuelsson, New Mexico, 50:57.7; 23. Hilde Halland, Utah, 51:05.7; 24. Heather Eliassen, Dartmouth, 51:12.8; 25. Katie Welch, Middlebury, 51:20.2; 26. Kelly McCann, Colorado, 51:31.6; 27. Lara Burgel, Dartmouth, 51:33.4; 28. Katie Gould, Bates, 51:55.0; 29. Molly Enman, Middlebury, 51:58.1; 30. Kelli Aldis, Alas. Fairbanks, 52:07.1.

31. Catherine Glaccum, Western St., 52:09.2; 32. Becky Irwin, Middlebury, 52:19.0; 33. Christa Alexander, Williams, 52:22.3; 34. Jessie Donovan, Middlebury, 52:43.4; 35. Jennifer Fayette, Northern Mich., 52:53.0; 36. Zoe Courville, Denver, 52:57.6; 37. Sara Zimmer, Michigan Tech, 53:08.8; 38. Valerie Wrenholt, Dartmouth, 53:41.8; 39. Rachel Allyn, Williams, 55:18.0; 40. Renee Kinney, New Hampshire, 55:27.8.

41. Nicole Robillard, Bowdoin, 56:16.0.

Men's 20-kilometer classical

1. Thomas Weman, Utah, 52:39.2; 2. Aki Partanen, Vermont, 52:43.8; 3. Hans Renaa, Colorado, 52:53.7; 4. Havard Solbaken, Utah, 52:56.0; 5. Todd Montalbo, Alas. Anchorage, 53:07.4; 6. Eric Flora, Alas. Anchorage, 53:15.1; 7. Tiit Pekk, Colorado, 53:15.1; 8. Tore Totland, Colorado, 53:32.9; 9. Alse Slettemoen, Utah, 53:34.9; 10. Cory Smith,

Dartmouth, 53:49.4.

11. Torry Kraftson, Utah, 55:13.9; 12. Jonas Kjellmert, New Mexico, 55:22.7; 13. Marcus Ekholm, Denver, 55:41.0; 14. Matt Dudley, Western St., 55:46.7; 15. Colter Leys, Dartmouth, 55:48.1; 16. Paul Stone, Dartmouth, 55:59.2; 17. Frosty Whitworth, Northern Mich., 55:59.8; 18. Drew Smith, St. Lawrence, 56:16.5; 19. David Chamberlain, Bates, 56:38.6; 20. Bill McDonnell, Vermont, 56:39.5.

21. Brad Bauer, Alas. Anchorage, 56:50.0; 22. Jonas Jader, Western St., 56:50.1; 23. Chad Tolbert, Wis.-Green Bay, 56:51.3; 24. Eli Brown, Northern Mich., 57:00.1; 25. Addison Whitworth, Northern Mich., 57:05.9; 26. Bernie LaFleur, Denver, 57:06.7; 27. Thomas O'Neil, New Hampshire, 57:12.7; 28. Brant Stead, Dartmouth, 57:30.5; 29. Ryan Brooks, Middlebury, 57:37.1; 30. Eddie Kohler, Alas. Fairbanks, 57:38.0.

31. Jay Leach, Middlebury, 57:45.9; 32. Eric Callahan, Wis.-Green Bay, 57:49.2; 33. Andy Hooker, Colorado, 58:08.8; 34. Matt Bellizi, Harvard, 58:09.5; 35. Benjamin Arians, Western St., 58:51.8; 36. Scott Doughty, New Hampshire, 59:05.7; 37. Leif Larsson, New Mexico, 59:21.8; 38. Jeremy Crawford, Western St., 59:27.6; 39. Mike Keim, Williams, 59:36.8; 40. Adam Swank, Wis.-Green Bay, 59:47.0.

41. Terry Kellogg, Middlebury, 1:00:24.7; 42. Morgan Laidlaw, Johnson St., 1:01:50.8.

Division II men's swimming and diving

TEAM RESULTS

1. Oakland, 890; 2. Cal St. Bakersfield, 573; 3. Drury, 407; 4. Clarion, 279; 5. North Dak., 242.5; 6. Ashland, 188; 7. Edinboro, 183.5; 8. Shippensburg, 173; 9. UC Davis, 107; 10. West Chester, 96.5.

11. Southern Conn. St., 86.5; 12. Alas. Anchorage, 60; 13. Denver, 53; 14. Missouri-Rolla, 48; 15. (tie) Metropolitan St. and St. Cloud St., 40; 17. Slippery Rock, 20; 18. Wayne St. (Mich.), 13; 19. South Dak., 12; 20. Tampa, 7.

INDIVIDUAL RESULTS

50-yard freestyle: Final — 1. Darwin Strickland, Metropolitan St., 20.75 seconds; 2. Chris Zoltak, Oakland, 20.76; 3. Morgan Bailey, Oakland, 20.77; 4. David Dodson, West Chester, 20.93; 5. Tony Knapp, Edinboro, 21.00; 6. Jason Brawner, Drury, 21.14; 7. Dan Stoner, Clarion, 21.17; 8. Matt Trasen, Cal St. Bakersfield, 21.21; *Consolation* — 9. Keith McKune, Cal St. Bakersfield, 20.88; 10. Joe Snyder, Oakland, 21.18; 11. David Lechler, Edinboro, 21.36; 12. Mark Cole, Oakland, 21.57; 13. Barry Hein, Denver, 21.60; 14. Dikan Rendic, Missouri-Rolla, 21.68; 15. Bryan Hoffman, Cal St. Bakersfield, 21.71; 16. Matt Harveson, Denver, 21.80.

100-yard freestyle: Final — 1. Darwin Strickland, Metropolitan St., 45.32; 2. Dan Stoner, Clarion, 45.35; 3. (tie) Morgan Bailey, Oakland, and David Lechler, Edinboro, 45.80; 5. Keith McKune, Cal St. Bakersfield, 45.91; 6. Ken Ehlen, Oakland, 46.04; 7. Dave Mosher, Cal St. Bakersfield, 46.18; 8. Tony Knapp, Edinboro, 46.22; *Consolation* — 9. Matt Trasen, Cal St. Bakersfield, 45.82; 10. David Dodson, West Chester, 46.32; 11. Joe Snyder, Oakland, 46.42; 12. Bryan Hoffman, Cal St. Bakersfield, 46.78; 13. Mark Gole, Oakland, 46.80; 14. Dikan Rendic, Missouri-Rolla, 47.07; 15. James Collins, Oakland, 47.34; 16. Joe McCook, Cal St. Bakersfield, 47.86.

The men's 20-kilometer classical race gets underway at the skiing championships.

200-yard freestyle: Final — 1. James Collins, Oakland, 1:40.56; 2. Ken Ehlen, Oakland, 1:40.84; 3. Jens Kristensen, Oakland, 1:40.89; 4. Matt Harveson, Denver, 1:41.39; 5. Cory Tague, Cal St. Bakersfield, 1:41.73; 6. Steve Ludwig, Shippensburg, 1:42.13; 7. Colin Crandell, Shippensburg, 1:42.30; 8. Holger Schmidt, North Dak., 1:43.69; *Consolation* — 9. Dave Kalange, Ashland, 1:41.50; 10. Bill Ferguson, Cal St. Bakersfield, 1:41.70; 11. Conny Torstensson, Drury, 1:42.21; 12. David Lechler, Edinboro, 1:42.91; 13. Barry Hein, Denver, 1:43.12; 14. Brian Hein, Ashland, 1:43.58; 15. Mark Gole, Oakland, 1:43.85; 16. Jason Brawner, Drury, 1:45.01.

500-yard freestyle: Final — 1. David Paxton, Oakland, 4:29.27; 2. James Collins, Oakland, 4:29.94; 3. Dave Kalange, Ashland, 4:31.12; 4. George Damianidis, Ashland, 4:31.85; 5. Conny Torstensson, Drury, 4:35.81; 6. Colin Crandell, Shippensburg, 4:36.82; 7. Eric Newton, Oakland, 4:37.92; 8. Chris Breitbart, Cal St. Bakersfield, 4:39.17; *Consolation* — 9. Matt Harveson, Denver, 4:37.00; 10. Karl Kozicki, Oakland, 4:37.06; 11. Tony Muniz, Cal St. Bakersfield, 4:37.46; 12. Jeffery Grooters, South Dak., 4:39.61; 13. Steve Ludwig, Shippensburg, 4:39.83; 14. Michael Bradac, Denver, 4:40.04; 15. Mike Haro, Cal St. Bakersfield, 4:41.38; 16. Andrew Bledsoe, North Dak., 4:48.49.

1,650-yard freestyle: Final — 1. David Paxton, Oakland, 15:39.97; 2. Dave Kalange, Ashland, 15:47.80; 3. George Damianidis, Ashland, 15:48.89; 4. Mike Haro, Cal St. Bakersfield, 15:56.00; 5. Eric Newton, Oakland, 15:58.88; 6. Chris Breitbart, Cal St. Bakersfield, 15:59.42; 7. James Collins, Oakland, 16:00.69; 8. Tony Muniz, Cal St. Bakersfield, 16:05.48; 9. Bill Unzicker, Missouri-Rolla, 16:07.24; 10. Michael Bradac, Denver, 16:08.03; 11. Karl Kozicki, Oakland, 16:08.89; 12. Jeffery Grooters, South Dak., 16:11.95; 13. Conny Torstensson, Drury, 16:21.89; 14. Tim Clemmons, Cal St. Bakersfield, 16:22.13; 15. Kevin Everett, Oakland, 16:27.48; 16. Mike Budde, Shippensburg, 16:27.73.

100-yard backstroke: Final — 1. Chris Zoltak, Oakland, 49.81; 2. Morgan Bailey, Oakland, 50.44; 3. (tie) Arthur Albiero, Oakland, and Michael Jordan, Southern Conn. St., 51.51; 5. Cory Tague, Cal St. Bakersfield, 51.94; 6. Richard Searle, Alas. Anchorage, 51.99; 7. Jens Kristensen, Oakland, 52.12; 8. Steve Ludwig, Shippensburg, 52.30; *Consolation* — 9. David Barnes, Cal St. Bakersfield, 52.75; 10. Brian Hein, Ashland, 52.76; 11. Jeremy Organ, North Dak., 52.78; 12. Jeff Nunn, Drury, 53.18; 13. Jerry Ward, Drury, 53.32; 14. Barry Hein, Denver, 53.49; 15. Gregg Sarbak, Edinboro, 53.66; 16. Mark Gole, Oakland, 54.07.

200-yard backstroke: Final — 1. Chris Zoltak, Oakland, 1:47.93; 2. Richard Searle, Alas. Anchorage, 1:50.63; 3. Randy Teeters, Oakland, 1:51.04; 4. Arthur Albiero, Oakland, 1:51.27; 5. Michael Jordan, Southern Conn. St., 1:51.70; 6. Cory Tague, Cal St. Bakersfield, 1:51.81; 7. Jens Kristensen, Oakland, 1:53.69; 8. Aaron Hawks, Drury, 1:54.14; *Consolation* — 9. Jeremy Organ, North Dak., 1:53.57; 10. Barry Hein, Denver, 1:53.60; 11. Patric Foster, UC Davis, 1:54.22; 12. Kevin Everett, Oakland, 1:54.28; 13. Steve Ludwig, Shippensburg, 1:54.45; 14. Fredrick Isaksson, Drury, 1:54.62; 15. Chris Meander, Drury, 1:55.35; 16. Mike Budde, Shippensburg, 1:57.89.

100-yard breaststroke: Final — 1. David Aniot, Drury, 55.57; 2. Jim Emmons, Cal St. Bakersfield, 56.93; 3. Scott Elliott, West Chester, 57.14; 4. Jay Judson, Oakland, 57.32; 5. Dan Zelen, North Dak., 57.62; 6. Isaac Farnsworth, Oakland, 57.89; 7. Brian Pratt, Drury, 58.05; 8. Nicklas Bohman, Drury, 58.13; *Consolation* — 9. Sage Hopkins, Cal St. Bakersfield, 58.06; 10. Steve Bautista, Tampa, 58.18; 11. Tomas Salcedo, Cal St. Bakersfield, 58.32; 12. Scott Rosenbaum, Clarion, 58.61; 13. Randy Teeters, Oakland, 58.84; 14. Adric Arndt, Oakland, 58.97; 15. Jeff Piland, UC Davis, 59.16; 16. Stephen Kast, Edinboro, 59.17.

200-yard breaststroke: Final — 1. David Aniot, Drury, 2:02.97; 2. Jim Emmons, Cal St. Bakersfield, 2:03.50; 3. Jay Judson, Oakland, 2:03.53; 4. Isaac Farnsworth, Oakland, 2:04.91; 5. Brian Pratt, Drury, 2:05.28; 6. Scott Rosenbaum, Clarion, 2:05.58; 7. Sage Hopkins, Cal St. Bakersfield, 2:06.45; 8. Nicklas Bohman, Drury, 2:06.52; *Consolation* — 9. Andy Smeerman, Clarion, 2:05.08; 10. Bill Unzicker, Missouri-Rolla, 2:07.85; 11. Scott Elliott, West Chester, 2:07.91; 12. Stephen Kast, Edinboro, 2:08.12; 13. Thadd Pingle, Shippensburg, 2:08.56; 14. Tomas Salcedo, Cal St. Bakersfield, 2:08.75; 15. Jeff Piland, UC Davis, 2:09.49; 16. Tony Dober, Cal St. Bakersfield, 2:10.35.

100-yard butterfly: Final — 1. Chris Zoltak, Oakland, 48.89; 2. Dave Mosher, Cal St. Bakersfield, 49.45; 3. Keith McKune, Cal St. Bakersfield, 49.59; 4. Dan Stoner, Clarion, 49.61; 5. Matt Trasen, Cal St. Bakersfield, 50.19; 6. Stephan Godde, North Dak., 50.36; 7. Dikan Rendic, Missouri-Rolla, 50.58; 8. Ben Ingram, Drury, 51.06; *Consolation* — 9.

Results

► Continued from page 12

Bryan Hoffman, Cal St. Bakersfield, 50.95; 10. David Aniot, Drury, 51.27; 11. Andrew Bledsoe, North Dak., 51.43; 12. Jeff McMahon, Wayne St. (Mich.), 51.49; 13. Scott Hendry, Slippery Rock, 52.04; 14. Michael Jordan, Southern Conn. St., 52.06; 15. David Dodson, West Chester, 52.15; 16. Joe Snyder, Oakland, 52.25.

200-yard butterfly: Final — 1. Dave Mosher, Cal St. Bakersfield, 1:49.33; 2. Dave Kalange, Ashland, 1:50.80; 3. Scott Hendry, Slippery Rock, 1:52.09; 4. Bryan Hoffman, Cal St. Bakersfield, 1:52.76; 5. David Paxton, Oakland, 1:53.00; 6. Fredrick Isaksson, Drury, 1:53.57; 7. Conny Torstensson, Drury, 1:54.27; 8. Stephan Godde, North Dak., 1:55.89; **Consolation** — 9. Joe McCook, Cal St. Bakersfield, 1:53.49; 10. Jason Hite, Drury, 1:54.60; 11. Andy Millett, Alas. Anchorage, 1:54.84; 12. George Damianidis, Ashland, 1:55.17; 13. Andrew Bledsoe, North Dak., 1:55.29; 14. Aaron Hawks, Drury, 1:55.56; 15. Eric Newton, Oakland, 1:55.98; 16. Chris Meander, Drury, 1:56.52.

200-yard individual medley: Final — 1. Arthur Albiero, Oakland, 1:51.17; 2. Randy Teeters, Oakland, 1:51.90; 3. Ken Ehlen, Oakland, 1:52.36; 4. Patric Foster, UC Davis, 1:52.51; 5. Isaac Farnsworth, Oakland, 1:52.57; 6. Jens Kristensen, Oakland, 1:53.18; 7. Jay Judson, Oakland, 1:54.30; 8. Jeremy Organ, North Dak., 1:54.69; **Consolation** — 9. David Aniot, Drury, 1:53.42; 10. Andy Smeerman, Clarion, 1:53.78; 11. Dave Mosher, Cal St. Bakersfield, 1:54.31; 12. Nicklas Bohman, Drury, 1:54.37; 13. Aaron Hawks, Drury, 1:54.73; 14. Chris Meander, Drury, 1:54.87; 15. Brian Pratt, Drury, 1:55.37; 16. Cory Tague, Cal St. Bakersfield, 1:55.64.

400-yard individual medley: Final — 1. David Paxton, Oakland, 3:59.02; 2. Chris Meander, Drury, 4:00.01; 3. Isaac Farnsworth, Oakland, 4:00.09; 4. George Damianidis, Ashland, 4:00.91; 5. Bill Unzicker, Missouri-Rolla, 4:01.97; 6. Bill Ferguson, Cal St. Bakersfield, 4:02.08; 7. Nicklas Bohman, Drury, 4:03.60; 8. Arthur Albiero, Oakland, 4:05.36; **Consolation** — 9. Randy Teeters, Oakland, 4:01.74; 10. Jay Judson, Oakland, 4:04.14; 11. Kevin Everett, Oakland, 4:04.87; 12. Fredrick Isaksson, Drury, 4:05.16; 13. Eric Newton, Oakland, 4:05.28; 14. Karl Kozicki, Oakland, 4:07.14; 15. Chris Breitbart, Cal St. Bakersfield, 4:08.73; 16. Brandon Scott, Drury, 4:12.13.

One-meter diving: Final (22 dives) — 1. Patrick Fatta, West Chester, 455.15; 2. Ken Bedford, Clarion, 423.30; 3. Rob Subach, Southern Conn. St., 421.95; 4. Trent Lezer, North Dak., 407.85; 5. Andy Ferguson, Clarion, 402.05; 6. Ezequiel Alejandro, Southern Conn. St., 383.40; 7. Dave Ritchie, UC Davis, 383.10; 8. Cliff Johnson, Cal St. Bakersfield, 370.95; **Consolation (11 dives)** — 9. Salvador Castillo, Oakland, 351.20; 10. Shane Butler, Cal St. Bakersfield, 342.95; 11. (tie) Andrew Bradley, West Chester, and Aaron Mertz, North Dak., 324.85; 13. Steve Hanson, St. Cloud St., 305.80; 14. Ryan Bucher, St. Cloud St., 285.30; 15. Matthew Rossing, South Dak., 275.95; 16. Jason Kupser, Wayne St. (Mich.), 236.85.

Three-meter diving: Final (22 dives) — 1. Dario DiFazio, Oakland, 556.65; 2. Ken Bedford, Clarion, 471.85; 3. Patrick Fatta, West Chester, 464.35; 4. Andy Ferguson, Clarion, 449.40; 5. Cliff Johanson, Cal St. Bakersfield, 406.85; 6. Ezequiel Alejandro, Southern Conn. St., 401.95; 7. Rob Subach, Southern Conn. St., 361.20; 8. Shane Butler, Cal St. Bakersfield, 349.80; **Consolation (11 dives)** — 9. Andrew Bradley, West Chester, 348.35; 10. Jason Kupser, Wayne St. (Mich.), 340.70; 11. Salvador Castillo, Oakland, 340.65; 12. Aaron Mertz, North Dak., 322.70; 13. Dave Ritchie, UC Davis, 322.35; 14. Trent Lezer, North Dak., 317.95; 15. Ryan Bucher, St. Cloud St., 304.60; 16. Steve Hanson, St. Cloud St., 280.35.

200-yard freestyle relay: Final — 1. Oakland (Morgan Bailey, Joe Snyder, Ken Ehlen, Chris Zoltak), 1:22.23; 2. Edinboro, 1:22.79; 3. Shippensburg, 1:24.37; 4. St. Cloud St., 1:24.43; 5. Cal St. Bakersfield, 1:24.71; 6. Drury, 1:25.09; 7. North Dak., 1:26.19; 8. Clarion, 1:26.30; **Consolation** — 9. UC Davis, 1:27.28.

400-yard freestyle relay: Final — 1. Oakland (Morgan Bailey, Ken Ehlen, Joe Snyder, Jens Kristensen), 3:00.74; 2. Cal St. Bakersfield, 3:03.30; 3. Edinboro, 3:04.29; 4. Clarion, 3:06.64; 5. Shippensburg, 3:07.03; 6. North Dak., 3:08.75; 7. UC Davis, 3:08.78; 8. Drury, 3:09.16; **Consolation** — 9. Ashland, 3:13.32.

800-yard freestyle relay: Final — 1. Oakland (James Collins, Ken Ehlen, Arthur Albiero, Jens Kristensen), 6:41.05; 2. Cal St. Bakersfield, 6:46.47; 3. Clarion, 6:48.99; 4. Drury, 6:51.27; 5. Ashland, 6:51.35; 6. Shippensburg, 6:52.74; 7. UC Davis, 6:59.75; 8. North Dak., 7:03.78.

200-yard medley relay: Final — 1. Oakland (Morgan Bailey, Randy Teeters, Chris Zoltak, Joe Snyder), 1:30.69; 2. Drury, 1:31.15; 3. Cal St. Bakersfield, 1:32.24; 4. Edinboro, 1:34.40; 5. Clarion, 1:35.38; 6.

North Dak., 1:35.77; 7. Shippensburg, 1:38.35; West Chester, disqualified.

400-yard medley relay: Final — 1. Oakland (Morgan Bailey, Jay Jurson, Chris Zoltak, Jens Kristensen), 3:19.48; 2. Cal St. Bakersfield, 3:21.82; 3. Drury, 3:25.20; 4. North Dak., 3:26.19; 5. Edinboro, 3:26.44; 6. Clarion, 3:27.26; 7. Alas. Anchorage, 3:28.82; 8. Ashland, 3:35.24.

Division II women's swimming and diving

TEAM RESULTS

1. Air Force, 690; 2. Oakland, 563; 3. Drury, 329; 4. Clarion, 328; 5. Northern Mich., 271; 6. North Dak., 195.5; 7. Northern Colo., 173; 8. Bloomsburg, 153; 9. Cal St. Bakersfield, 146; 10. Indiana (Pa.), 129.

11. West Chester, 96; 12. Ashland, 83; 13. Northeast Mo. St., 71; 14. UC Davis, 47; 15. Springfield, 46; 16. St. Cloud St., 44; 17. Shippensburg, 38; 18. Indianapolis, 36; 19. South Dak., 25.5; 20. Grand Valley St., 24.

21. Edinboro, 21; 22. Tampa, 18; 23. Mankato St., 16; 24. Gannon, 12.

INDIVIDUAL RESULTS

50-yard freestyle: Final — 1. Beth Zeman, Air Force, 23.69 seconds; 2. Ellen Lessig, Oakland, 23.75; 3. Kristen Storm, Northern Mich., 23.97; 4. Tawney Nardoza, Indiana (Pa.), 24.10; 5. Lauri Ratica, Clarion, 24.19; 6. Claudine Tjho, Air Force, 24.23; 7. Ellen Surowiec, Oakland, 24.27; 8. Katie Flynn, Grand Valley St., 24.33; **Consolation** — 9. Sharon Crotzer, Gannon, 24.18; 10. Kim Kerstetter, Shippensburg, 24.31; 11. Marissa Tieszen, St. Cloud St., 24.42; 12. Jodi Parker, Oakland, 24.49; 13. Kristen Nagelkirk, Oakland, 24.58; 14. Trisha Berlin, North Dak., 24.68; 15. Tanja Hauber, Air Force, 24.75; 16. Leigh Gaskin, UC Davis, 24.88.

100-yard freestyle: Final — 1. Xia Fujie, Northern Mich., 51.19; 2. Beth Zeman, Air Force, 51.59; 3. Tawney Nardoza, Indiana (Pa.), 52.25; 4. Kristen Nagelkirk, Oakland, 52.43; 5. Kristen Storm, Northern Mich., 52.45; 6. Kelly Gould, Clarion, 52.71; 7. Laura Juncker, Oakland, 52.75; 8. Ellen Lessig, Oakland, 52.97; **Consolation** — 9. Katie Flynn, Grand Valley St., 52.80; 10. Mary Blandford, Northeast Mo. St., 53.12; 11. Christie Vest, Northern Colo., 53.26; 12. Marissa Tieszen, St. Cloud St., 53.40; 13. Lauri Ratica, Clarion, 53.45; 14. Sharon Crotzer, Gannon, 53.46; 15. Robyn Mestemacher, Northeast Mo. St., 53.80; 16. Trisha Berlin, North Dak., 53.92.

200-yard freestyle: Final — 1. Kristen Nagelkirk, Oakland, 1:52.07; 2. Laura Juncker, Oakland, 1:53.26; 3. Jenna Tukey, Air Force, 1:53.42; 4. Ellen Lessig, Oakland, 1:54.53; 5. Christie Vest, Northern Colo., 1:54.63; 6. Mary Blandford, Northeast Mo. St., 1:55.21; 7. Jennifer Crouse, Northern Mich., 1:55.31; 8. Rachel Tukey, Air Force, 1:55.36; **Consolation** — 9. Kristen Storm, Northern Mich., 1:54.89; 10. Jodi Parker, Oakland, 1:55.52; 11. Amy Hennies, Air Force, 1:55.72; 12. Jennifer Sill, Drury, 1:56.13; 13. Katie Flynn, Grand Valley St., 1:56.39; 14. Kelly Gould, Clarion, 1:56.56; 15. Sarah Clements, Ashland, 1:56.96; 16. Liz Hawes, Oakland, 1:57.70.

500-yard freestyle: Final — 1. Jenna Tukey, Air Force, 4:54.85; 2. Rachel Tukey, Air Force, 4:55.94; 3. Nida Zuhail, Drury, 4:59.24; 4. Christina Tompkins, Drury, 5:02.84; 5. Jennifer Sill, Drury, 5:05.43; 6. Jennifer Crouse, Northern Mich., 5:05.78; 7. Michelle Holmquist, Cal St. Bakersfield, 5:06.05; 8. Laura Juncker, Oakland, 5:09.55; **Consolation** — 9. Kristen Nagelkirk, Oakland, 5:04.12; 10. Sarah Clements, Ashland, 5:04.50; 11. Conner Wyatt, Air Force, 5:09.78; 12. Mary Blandford, Northeast Mo. St., 5:10.56; 13. Brandi Kossub, Drury, 5:10.68; 14. Becky Kralik, Northern Colo., 5:11.81; 15. Melissa Anderson, Drury, 5:15.42; 16. Kelly Gould, Clarion, 5:18.35.

1,650-yard freestyle: Final — 1. Jenna Tukey, Air Force, 16:42.40; 2. Rachel Tukey, Air Force, 16:50.89; 3. Nida Zuhail, Drury, 17:05.85; 4. Christina Tompkins, Drury, 17:16.88; 5. Jennifer Sill, Drury, 17:22.62; 6. Sarah Clements, Ashland, 17:28.13; 7. Jennifer Crouse, Northern Mich., 17:31.48; 8. Jennifer Stair, Oakland, 17:33.63; 9. Michelle Holmquist, Cal St. Bakersfield, 17:34.17; 10. Laura Juncker, Oakland, 17:49.74; 11. Conner Wyatt, Air Force, 17:59.88; 12. Mary Blandford, Northeast Mo. St., 18:01.12; 13. Becky Kralik, Northern Colo., 18:01.27; 14. Liz Hawes, Oakland, 18:06.28; 15. Julie Freedman, Air Force, 18:31.31; 16. Sharla Dimmer, Northern Colo., 18:34.01.

100-yard backstroke: Final — 1. Beth Zeman, Air Force, 57.39; 2. Brandi Kossub, Drury, 57.55; 3. Amy Hennies, Air Force, 58.07; 4. Diane Burkett, West Chester, 58.25; 5. Shannon Goff, Air Force, 58.41; 6. Regan Rickert, Clarion, 58.94; 7. Kara Nekimken, Cal St. Bakersfield, 59.49; 8. Sharla Dimmer, Northern Colo., 59.89; **Consolation** — 9. Heather Jones, Bloomsburg, 59.43; 10. Jodi Parker, Oakland, 59.93; 11. Clarey Gelmine,

Sheri Takeuchi of UC San Diego won the women's Division III three-meter diving event and placed second in the one-meter competition.

Oakland, 59.98; 12. Katie Weyforth, Northeast Mo. St., 1:00.21; 13. Jessie Bailey, Oakland, 1:00.28; 14. Liz Hawes, Oakland, 1:00.80; 15. Alyssa Cowden, Air Force, 1:01.16; 16. Melissa Anderson, Drury, 1:01.57.

200-yard backstroke: Final — 1. Brandi Kossub, Drury, 2:01.22; 2. Amy Hennies, Air Force, 2:03.42; 3. Diane Burkett, West Chester, 2:04.27; 4. Shannon Goff, Air Force, 2:05.73; 5. Tate Birnie, UC Davis, 2:06.45; 6. Regan Rickert, Clarion, 2:07.50; 7. Katie Weyforth, Northeast Mo. St., 2:07.89; 8. Clarey Gelmine, Oakland, 2:09.03; **Consolation** — 9. Alyssa Cowden, Air Force, 2:07.11; 10. Kara Nekimken, Cal St. Bakersfield, 2:07.83; 11. Connie Dalton, Springfield, 2:09.66; 12. Jessie Bailey, Oakland, 2:09.85; 13. Melissa Anderson, Drury, 2:10.07; 14. Heather Jones, Bloomsburg, 2:11.16; 15. Liz Hawes, Oakland, 2:11.56; 16. Jennifer Schilling, Cal St. Bakersfield, 2:13.20.

100-yard breaststroke: Final — 1. Xia Fujie, Northern Mich., 1:03.71 (meet record; old record 1:04.24, Shao Hong, Northern Mich., 1991); 2. Tisha Yantzer, North Dak., 1:04.84; 3. Tanja Hauber, Air Force, 1:05.24; 4. Krista Steenbergen, Air Force, 1:06.01; 5. (tie) Trisha Berlin, North Dak., and Tara Magnuson, South Dak., 1:06.71; 7. Jill Mellis, Oakland, 1:07.45; 8. Krista Steenbergen, West Chester, 1:07.54; **Consolation** — 9. Gina LeBlanc, Drury, 1:07.02; 10. Kristen Storm, Northern Mich., 1:07.16; 11. Carrie Wambaugh, Ashland, 1:07.76; 12. Joanne Ballard, Tampa, 1:08.10; 13. Stephanie Kissell, Clarion, 1:08.27; 14. Michelle Masluk, Northern Mich., 1:08.75; 15. Heather Towne, Bloomsburg, 1:08.93; 16. Stacey Nosedo, Shippensburg, 1:09.45.

200-yard breaststroke: Final — 1. Xia Fujie, Northern Mich., 2:18.94 (meet record; old record 2:19.78, Tina Schnare, Cal St. Northridge, 1988); 2. Krista Steenbergen, Air Force, 2:19.91; 3. Tisha Yantzer, North Dak., 2:21.24; 4. Maiya Anderson, Air Force, 2:21.45; 5. Tanja Hauber, Air Force, 2:21.70; 6. Joanne Ballard, Tampa, 2:24.12; 7. Tara Magnuson, South Dak., 2:26.98; Michelle Masluk, Northern Mich., disqualified; **Consolation** — 9. Stephanie Kissell, Clarion, 2:27.02; 10. Gina LeBlanc, Drury, 2:27.16; 11. Kristen Gilbert, West Chester, 2:27.64; 12. Carrie Wambaugh, Ashland, 2:27.90; 13. Heather Towne, Bloomsburg, 2:28.72; 14. Trisha Berlin, North Dak., 2:29.76; 15. Jill Mellis, Oakland, 2:29.94; 16. Sharon Clairemont, Cal St. Bakersfield, 2:32.66.

100-yard butterfly: Final — 1. Lauri Ratica, Clarion, 57.00; 2. Beth Zeman, Air Force, 57.08; 3. Kim Kerstetter, Shippensburg, 58.54; 4. Henriett Toth, Edinboro, 58.60; 5.

Gisa Alessandri, Oakland, 58.69; 6. Patricia Kirn, Bloomsburg, 58.97; 7. Ellen Lessig, Oakland, 58.99; 8. Leigh Gaskin, UC Davis, 59.01; **Consolation** — 9. Sharon Clairemont, Cal St. Bakersfield, 58.53; 10. Nida Zuhail, Drury, 59.33; 11. Alyssa Cowden, Air Force, 59.77; 12. Melissa Hudson, Northern Colo., 59.91; 13. Tawney Nardoza, Indiana (Pa.), 59.96; 14. Becky Kralik, Northern Colo., 1:00.05; 15. Stephanie Kissell, Clarion, 1:00.32; 16. Julie Freedman, Air Force, 1:01.12.

200-yard butterfly: Final — 1. Nida Zuhail, Drury, 2:05.41; 2. Stephanie Humphries, Bloomsburg, 2:06.03; 3. Maiya Anderson, Air Force, 2:06.78; 4. Jennifer Stair, Oakland, 2:08.02; 5. Patricia Kim, Bloomsburg, 2:08.21; 6. Becky Kralik, Northern Colo., 2:08.54; 7. Michelle Holmquist, Cal St. Bakersfield, 2:09.10; 8. Julie Freedman, Air Force, 2:09.40; **Consolation** — 9. Melissa Hudson, Northern Colo., 2:10.13; 10. Susan Johnson, Mankato St., 2:10.55; 11. Jennifer Schilling, Cal St. Bakersfield, 2:12.39; 12. Jennifer Sill, Drury, 2:13.47; 13. Sharon Clairemont, Cal St. Bakersfield, 2:13.50; 14. Gisa Alessandri, Oakland, 2:13.96; 15. Henriett Toth, Edinboro, 2:14.06; Michelle Masluk, Northern Mich., disqualified.

200-yard individual medley: Final — 1. Xia Fujie, Northern Mich., 2:05.65; 2. Jennifer Stair, Oakland, 2:06.94; 3. Maiya Anderson, Air Force, 2:07.61; 4. Shannon Goff, Air Force, 2:09.16; 5. Krista Steenbergen, Air Force, 2:09.52; 6. Diane Burkett, West Chester, 2:09.78; 7. Stephanie Kissell, Clarion, 2:09.85; 8. Jessie Bailey, Oakland, 2:11.50; **Consolation** — 9. Amy Hennies, Air Force, 2:09.82; 10. Tisha Yantzer, North Dak., 2:10.35; 11. Christie Vest, Northern Colo., 2:11.36; 12. Susan Johnson, Mankato St., 2:11.39; 13. Henriett Toth, Edinboro, 2:11.66; 14. Tate Birnie, UC Davis, 2:12.54; 15. Jill Mellis, Oakland, 2:12.67; 16. Alyssa Cowden, Air Force, 2:13.37.

400-yard individual medley: Final — 1. Maiya Anderson, Air Force, 4:28.81; 2. Jennifer Stair, Oakland, 4:29.85; 3. Krista Steenbergen, Air Force, 4:32.21; 4. Diane Burkett, West Chester, 4:34.58; 5. Brandi Kossub, Drury, 4:34.64; 6. Shannon Goff, Air Force, 4:35.64; 7. Michelle Holmquist, Cal St. Bakersfield, 4:37.86; 8. Jennifer Schilling, Cal St. Bakersfield, 4:43.26; **Consolation** — 9. Tisha Yantzer, North Dak., 4:37.87; 10. Rachel Tukey, Air Force, 4:38.32; 11. Jessie Bailey, Oakland, 4:40.96; 12. Michelle Masluk, Northern Michigan, 4:41.13; 13. Susan Johnson, Mankato St., 4:42.90; 14. Stephanie Humphries, Bloomsburg, 4:43.96; 15. Heather Towne, Bloomsburg, 4:45.66; 16. Jill

Mellis, Oakland, 4:48.04.

One-meter diving: Final (22 dives) — 1. Amy Paganic, Clarion, 378.20; 2. Joy Anderson, Indianapolis, 369.05; 3. Mandy Terrell, Oakland, 359.45; 4. Michelle Rademacher, Oakland, 346.80; 5. Allison King, West Chester, 331.80; 6. Jennifer Phillips, Springfield, 328.45; 7. Angie McGuire, North Dak., 303.70; 8. Missy Tuominen, North Dak., 295.65; **Consolation (11 dives)** — 9. Stephanie Kent, Clarion, 316.15; 10. Ann Mommson, St. Cloud St., 309.20; 11. Jill Braught, Clarion, 308.00; 12. Tara Montgomery, UC Davis, 306.10; 13. Andrea Underwood, Springfield, 298.85; 14. Dawn McCown, Air Force, 295.75; 15. Sarah Loquat, St. Cloud St., 295.10; 16. Deborah Duncan, Northern Mich., 290.40.

Three-meter diving: Final (22 dives) — 1. Amy Paganic, Clarion, 406.00; 2. Deborah Duncan, Northern Mich., 396.30; 3. Joy Anderson, Indianapolis, 390.60; 4. Michelle Rademacher, Oakland, 380.55; 5. Jennifer Phillips, Springfield, 378.45; 6. Tara Montgomery, UC Davis, 372.90; 7. Stephanie Kent, Clarion, 364.30; 8. Missy Tuominen, North Dak., 347.60; **Consolation (11 dives)** — 9. Andrea Underwood, Springfield, 357.50; 10. Casey Cornish, Air Force, 332.75; 11. Allison King, West Chester, 316.15; 12. Jill Braught, Clarion, 315.90; 13. Heidi Schneider, Drury, 313.80; 14. Sara Wallace, Indianapolis, 302.75; 15. Lauren Eckert, Air Force, 296.30; 16. Dawn McCown, Air Force, 295.20.

200-yard freestyle relay: Final — 1. Oakland (Jodi Parker, Laura Juncker, Ellen Surowiec, Ellen Lessig), 1:35.50; 2. Indiana (Pa.), 1:36.42; 3. Air Force, 1:36.62; 4. Northern Mich., 1:36.80; 5. Clarion, 1:36.93; 6. Ashland, 1:37.23; 7. St. Cloud St., 1:38.13; 8. Northeast Mo. St., 1:38.94; **Consolation** — 9. North Dak., 1:40.61.

400-yard freestyle relay: Final — 1. Oakland (Ellen Lessig, Laura Juncker, Jodi Parker, Kristen Nagelkirk), 3:27.57; 2. Indiana (Pa.), 3:29.75; 3. Air Force, 3:29.78; 4. Clarion, 3:32.47; 5. Northern Colo., 3:34.70; 6. North Dak., 3:35.89; 7. Drury, 3:39.54; 8. Bloomsburg, 3:48.16.

800-yard freestyle relay: Final — 1. Oakland (Laura Juncker, Jodi Parker, Jennifer Stair, Kristen Nagelkirk), 7:37.25; 2. Air Force, 7:40.28; 3. Drury, 7:42.61; 4. Northern Colo., 7:48.18; 5. Cal St. Bakersfield, 7:50.65; 6. Clarion, 7:54.98; 7. Northern Mich., 7:58.61; 8. Bloomsburg, 8:21.46.

200-yard medley relay: Final — 1. Oakland (Liz Hawes, Jill Mellis, Gisa Alessandri, Ellen Lessig), 1:46.51; 2. Air Force, 1:46.66; 3. Clarion, 1:48.13; 4. Drury, 1:48.33; 5. Northern Mich., 1:48.38; 6. Indiana (Pa.), 1:48.44; 7. Ashland, 1:48.85; 8. North Dak., 1:49.35; **Consolation** — 9. Bloomsburg, 1:50.40; 10. Shippensburg, 1:50.61; 11. Northern Colo., 1:52.80.

400-yard medley relay: Final — 1. Air Force (Amy Hennies, Tanja Hauber, Alyssa Cowden, Beth Zeman), 3:51.60; 2. Drury, 3:54.68; 3. Clarion, 3:56.98; 4. Oakland, 3:57.85; 5. Northern Colo., 4:00.19; 6. North Dak., 4:00.64; 7. Bloomsburg, 4:00.76; 8. Cal St. Bakersfield, 4:02.84.

Division III women's swimming and diving

TEAM RESULTS

1. Kenyon, 527½; 2. Williams, 333; 3. UC San Diego, 313; 4. Denison, 271; 5. Hope, 235; 6. Wis.-Eau Claire, 156; 7. Rowan, 149; 8. Johns Hopkins, 125; 9. Emory, 118; 10. Wheaton (Ill.), 110.

11. UC Santa Cruz, 105; 12. Hamilton, 104½; 13. St. Olaf, 103; 14. Middlebury, 85; 15. Wooster, 78; 16. Wesleyan (Conn.), 69; 17. Allegheny, 63; 18. Rochester, 62; 19. (tie) Amherst and Union (N.Y.), 54.

21. Ithaca, 49; 22. Carnegie Mellon, 47; 23. Regis (Mass.), 45; 24. (tie) Case Reserve and Hollins, 40; 26. Frank & Marsh, 38; 27. Wis.-La Crosse, 34; 28. Wm. Paterson, 33.5; 29. Principia, 31; 30. Carleton, 30½.

31. Smith, 28; 32. Bates, 27; 33. (tie) Albion and Mary Washington, 25; 35. Wash. & Lee, 24; 36. (tie) Alma and Wittenberg, 20; 38. (tie) Gettysburg and Redlands, 19; 40. Stony Brook, 18.

41. Trinity (Tex.), 17; 42. Swarthmore, 15; 43. (tie) Bowdoin and Wis.-Oshkosh, 15; 45. (tie) Geneseo St. and Mass.-Dartmouth, 11; 47. St. Mary's (Ind.), 9; 48. (tie) Binghamton, Trenton St. and Tufts, 7.

51. Wash. & Jeff., 6; 52. (tie) Lawrence and Western Md., 5; 54. (tie) Frostburg St. and Gust. Adolphus, 4; 56. (tie) Babson, Centre and Lake Forest, 2.

INDIVIDUAL RESULTS

50-yard freestyle: Final — 1. Carla Ainsworth, Kenyon, 23.53 seconds (meet record; old record 23.56, Patricia Abt, Kenyon, 1985); 2. Gretchen Von Oesen, Williams, 23.93; 3. Shawna Caballero, UC San Diego, 24.14; 4. Angela Gilardi, UC Santa

See Results, page 14 ►

Results

► Continued from page 13

Cruz, 24.16; 5. Dana Thibault, Alma, 24.27; 6. Terry Evelyn, Albion, 24.29; 7. Kriste Kleiner, Regis (Mass.), 24.32; 8. Shelly Baker, Kenyon, 24.47; *Consolation* — 9. Sara Shimanski, Wis.-Eau Claire, 24.29; 10. Alison Begg, Denison, 24.72; 11. (tie) Laurie Gazdalski, Wm. Paterson, and Wendy Marrs, Hamilton, 24.78; 13. Jamie Ruffennach, Allegheny, 24.83; 14. Shari Wechsler, Emory, 24.85; 15. Anne Griffin, Hamilton, 24.87; 16. Kristin Goldthorpe, Denison, 24.88.

100-yard freestyle: Final — 1. Carla Ainsworth, Kenyon, 50.57 (meet record; old record 50.67, Ainsworth, 1994); 2. Gretchen Von Oesen, Williams, 51.83; 3. Rebecca Fruehan, Carnegie Mellon, 52.42; 4. Sara Shimanski, Wis.-Eau Claire, 52.63; 5. Shawna Caballero, UC San Diego, 52.66; 6. Kriste Kleiner, Regis (Mass.), 53.15; 7. Angela Gilardi, UC Santa Cruz, 53.66; 8. Kristin Quade, St. Olaf, 54.04; *Consolation* — 9. Heather McPherson, UC San Diego, 53.52; 10. Shelly Baker, Kenyon, 53.86; 11. Dana Thibault, Alma, 53.92; 12. Sharon Sanborn, Case Reserve, 54.03; 13. Whitney Jordan, Johns Hopkins, 54.06; 14. Kristin Goldthorpe, Denison, 54.11; 15. Debby Werner, Ithaca, 54.13; 16. Simone Scher, Hope, 54.30.

200-yard freestyle: Final — 1. Carla Ainsworth, Kenyon, 1:49.95 (meet record; old record 1:50.75, Ainsworth, 1993); 2. Holly Sorensen, Wesleyan (Conn.), 1:52.10; 3. Gretchen Von Oesen, Williams, 1:53.12; 4. Rebecca Fruehan, Carnegie Mellon, 1:53.27; 5. Sara Shimanski, Wis.-Eau Claire, 1:54.63; 6. Kristen Hoving, Hope, 1:54.79; 7. Stephanie Martin, Kenyon, 1:54.84; 8. Kirsten Waters, Mass.-Dartmouth, 1:58.61; *Consolation* — 9. Shawna Caballero, UC San Diego, 1:55.95; 10. Liz Sichel, Hamilton, 1:56.33; 11. Dana Horner, Hope, 1:56.40; 12. Heather McPherson, UC San Diego, 1:56.52; 13. Wendy Miller, Denison, 1:56.94; 14. Sarah Scott, Trinity (Tex.), 1:57.06; 15. Simone Scher, Hope, 1:58.21; 16. Kate Quick, Hamilton, 1:58.64.

500-yard freestyle: Final — 1. Holly Sorensen, Wesleyan (Conn.), 4:56.88; 2. Kristen Hoving, Hope, 5:01.02; 3. Rebecca Fruehan, Carnegie Mellon, 5:02.64; 4. Heidi George, Middlebury, 5:03.10; 5. Stephanie Martin, Kenyon, 5:03.66; 6. Debbie Luhmann, Denison, 5:05.18; 7. Liz Sichel, Hamilton, 5:05.39; 8. Susan Beatty, Case Reserve, 5:07.88; *Consolation* — 9. Sarah Ahearn, Kenyon, 5:07.61; 10. Beth Belanger, Kenyon, 5:07.93; 11. Marjorie Merrick, Bowdoin, 5:08.26; 12. Nancy Johnson, Kenyon, 5:08.68; 13. Deborah Palmer, Williams, 5:10.04; 14. Wendy Miller, Denison, 5:10.73; 15. Heather McPherson, UC San Diego, 5:14.18; 16. Kirsten Clark, Rochester, 5:15.63.

1,650-yard freestyle: Final — 1. Kristen Hoving, Hope, 16:57.67; 2. Heidi George, Middlebury, 17:00.71; 3. Liz Sichel, Hamilton, 17:21.05; 4. Susan Beatty, Case Reserve, 17:23.46; 5. Debbie Luhmann, Denison, 17:30.10; 6. Nancy Johnson, Kenyon, 17:33.76; 7. Sarah Ahearn, Kenyon, 17:34.19; 8. Maura Deegan, Kenyon, 17:35.60; 9. Allison Smith, St. Mary's (Ind.), 17:40.64; 10. Beth Belanger, Kenyon, 17:47.60; 11. Marjorie Merrick, Bowdoin, 17:48.72; 12. Jen Hodgins, Rowan, 17:53.75; 13. Rachel Rounds, Williams, 17:57.40; 14. Meredith Cox, Middlebury, 17:59.72; 15. Dana Horner, Hope, 18:00.61; 16. Kristen Perrault, Geneseo St., 18:04.77.

100-yard backstroke: Final — 1. Kriste Kleiner, Regis (Mass.), 58.50; 2. Julie Smith, Ithaca, 59.22; 3. Chris DeLong, St. Olaf, 59.38; 4. Carrie Parker, UC San Diego, 59.68; 5. Robin Truelove, Williams, 59.69; 6. Judy Ossello, Denison, 1:00.28; 7. Alison Relyea, Gettysburg, 1:00.40; 8. Donna Restivo, Rowan, 1:00.45; *Consolation* — 9. Kristina Paulsen, Wheaton (Ill.), 59.85; 10. Rebekah Prince, Wash. & Lee, 1:00.84; 11. Amanda Griffith, Williams, 1:00.87; 12. Sarah King, Mary Washington, 1:01.00; 13. Melissa Kolar, Trenton St., 1:01.34; 14. Shanon Connolly, Kenyon, 1:01.38; 15. Karen Alexander, Western Md., 1:01.50; 16. Lisa Souders, Allegheny, 1:01.63.

200-yard backstroke: Final — 1. Kathryn Petrock, Kenyon, 2:06.13; 2. Robin Truelove, Williams, 2:07.37; 3. Kerry Weeks, Amherst, 2:07.50; 4. Rebekah Prince, Wash. & Lee, 2:08.74; 5. Shanon Connolly, Kenyon, 2:09.27; 6. Carrie Parker, UC San Diego, 2:09.40; 7. Julie Smith, Ithaca, 2:09.48; 8. Jennifer Erdos, Allegheny, 2:10.82; *Consolation* — 9. Donna Restivo, Rowan, 2:08.27; 10. Chris DeLong, St. Olaf, 2:09.01; 11. Karen Babb, Kenyon, 2:09.45; 12. Tracy Johnson, Emory, 2:10.61; 13. Lisa Souders, Allegheny, 2:10.87; 14. Karen Alexander, Western Md., 2:10.90; 15. Laura Arneson, Carleton, 2:10.97; 16. Kristen Kemmer, UC San Diego, 2:11.44.

100-yard breaststroke: Final — 1. Lydia Neilsen, Carleton, 1:05.55; 2. Alison Begg, Denison, 1:05.97; 3. Megan Hunter, Hope, 1:06.02; 4. Teri Hatcher, Rowan, 1:06.17; 5. Carmen Trombini, Frank & Marsh., 1:06.48; 6. Dawn Gerken, Smith, 1:06.72; 7. Skye Fulkerson, Swarthmore, 1:07.05; 8. Jennifer

Godfrey, Denison, 1:08.02; *Consolation* — 9. Amy Waringer, Wheaton (Ill.), 1:07.76; 10. Dustin Matthew, UC San Diego, 1:07.99; 11. Rachel Schiming, Kenyon, 1:08.03; 12. Melissa Theil, Hope, 1:08.30; 13. Michelle Mazur, Frostburg St., 1:08.40; 14. Megan McCarthy, Union (N.Y.), 1:08.42; 15. Melissa Pomerleau, Union (N.Y.), 1:08.56; 16. Laurie Meade, Tufts, 1:09.43.

200-yard breaststroke: Final — 1. Alison Begg, Denison, 2:22.83; 2. Megan Hunter, Hope, 2:22.93; 3. Teri Hatcher, Rowan, 2:22.99; 4. Dawn Gerken, Smith, 2:23.93; 5. Debbie King, Wooster, 2:24.30; 6. Jennifer Godfrey, Denison, 2:25.22; 7. Megan McCarthy, Union (N.Y.), 2:25.97; 8. Carmen Trombini, Frank & Marsh., 2:27.39; *Consolation* — 9. Dustin Matthew, UC San Diego, 2:26.26; 10. Lydia Neilsen, Carleton, 2:26.78; 11. Amy Waringer, Wheaton (Ill.), 2:26.81; 12. Courtney Carter, Emory, 2:27.35; 13. Skye Fulkerson, Swarthmore, 2:27.71; 14. Sarah Scott, Trinity (Tex.), 2:28.68; 15. Lisa Johnson, Wis.-Eau Claire, 2:28.92; 16. Johanna Shubert, Wittenberg, 2:29.55.

100-yard butterfly: Final — 1. Katina Horton, Hollins, 57.72; 2. Ann Girvin, Johns Hopkins, 58.13; 3. Shelly Baker, Kenyon, 58.21; 4. Laurie Gazdalski, Wm. Paterson, 58.49; 5. Melissa Sander, Bates, 59.04; 6. Jennifer Hasel, Wis.-Oshkosh, 59.16; 7. Terry Evelyn, Albion, 59.32; 8. Kelly Peters, Rochester, 59.34; *Consolation* — 9. Jamie Ruffennach, Allegheny, 59.31; 10. Christina Galdos, UC San Diego, 59.67; 11. Lindsay Kircher, UC Santa Cruz, 59.92; 12. Staci Bertelli, Wittenberg, 1:00.06; 13. Becky Wagenaar, Lawrence, 1:00.22; 14. Katherine Miller, Bowdoin, 1:00.26; 15. Rachel Duncan, Centre, 1:00.42; 16. Tracy Maschman, Lawrence, 1:00.57.

200-yard butterfly: Final — 1. Katina Horton, Hollins, 2:05.88; 2. Holly Sorensen, Wesleyan (Conn.), 2:05.99; 3. Anna Drejer, Kenyon, 2:06.29; 4. Marla Robertson, Williams, 2:06.94; 5. Staci Bertelli, Wittenberg, 2:11.08; 6. Melissa Sander, Bates, 2:11.24; 7. Sayaka Moriya, Redlands, 2:11.33; 8. Laurie Gazdalski, Wm. Paterson, 2:13.60; *Consolation* — 9. Jen Hodgins, Rowan, 2:11.40; 10. Kelly Harrison, Gettysburg, 2:11.57; 11. Bethany Ross, Wash. & Jeff., 2:11.68; 12. Carrie Sergi, Wooster, 2:11.90; 13. Becca Shapiro, Emory, 2:12.26; 14. Maura Dalton, Hamilton, 2:12.49; 15. Colleen Gallagher, Lake Forest, 2:13.82; 16. Michele Pulling, Williams, 2:14.62.

200-yard individual medley: Final — 1. Anna Drejer, Kenyon, 2:07.33; 2. Kathryn Petrock, Kenyon, 2:07.97; 3. Marla Robertson, Williams, 2:08.31; 4. Debbie King, Wooster, 2:09.44; 5. Amy Waringer, Wheaton (Ill.), 2:10.76; 6. Carmen Trombini, Frank & Marsh., 2:10.95; 7. Ann Girvin, Johns Hopkins, 2:10.96; 8. Sarah Scott, Trinity (Tex.), 2:11.55; *Consolation* — 9. Kerry Weeks, Amherst, 2:10.29; 10. Jennifer Allaire, Union (N.Y.), 2:11.06; 11. Sara Reese, Mary Washington, 2:11.83; 12. Melissa Warlow, Williams, 2:12.28; 13. Chris DeLong, St. Olaf, 2:12.78; 14. Juliet Chin, Trenton St., 2:12.79; 15. Rebekah Prince, Wash. & Lee, 2:12.80; 16. Courtney Carter, Emory, 2:13.13.

400-yard individual medley: Final — 1. Anna Drejer, Kenyon, 4:27.92 (meet record; old record 4:28.25, Jennifer Carter, Kenyon, 1993); 2. Marla Robertson, Williams, 4:29.41; 3. Debbie King, Wooster, 4:33.60; 4. Kathryn Petrock, Kenyon, 4:35.81; 5. Sara Reese, Mary Washington, 4:36.35; 6. Melissa Warlow, Williams, 4:39.64; 7. Heidi George, Middlebury, 4:40.90; 8. Maura Deegan, Kenyon, 4:41.64; *Consolation* — 9. Susan Beatty, Case Reserve, 4:39.49; 10. Sayaka Moriya, Redlands, 4:39.54; 11. Jennifer Erdos, Allegheny, 4:41.32; 12. Courtney Carter, Emory, 4:43.75; 13. Julie Waterhouse, Wis.-La Crosse, 4:43.99; 14. Katherine Rucker, Kenyon, 4:44.18; 15. (tie) Laura Arneson, Carleton, and Jenny Churchill, Kenyon, 4:46.28.

One-meter diving: Final (20 dives) — 1. Sara Mulatz, Wis.-Eau Claire, 392.00; 2. Sheri Takeuchi, UC San Diego, 380.50; 3. Jacquelyn Field, Principia, 353.80; 4. Kerry Haniff, St. Olaf, 352.15; 5. Elizabeth Helstein, Wooster, 350.30; 6. Sabrina Oei, Williams, 344.35; 7. Pauline O'Connor, Stony Brook, 338.60; 8. Carolyn Birdsall, Allegheny, 322.85; *Consolation (10 dives)* — 9. Alisha Alaimo, Emory, 318.60; 10. Amanda Liddy, Ithaca, 311.05; 11. Becky Watson, Amherst, 309.20; 12. Brigitte Elfman, UC San Diego, 300.20; 13. Jody Olson, Gust. Adolphus, 297.75; 14. Karen Kinsey, Wesleyan (Conn.), 296.50; 15. Tammy Krug, Wis.-Oshkosh, 295.05; 16. Kristi Young, UC San Diego, 294.10.

Three-meter diving: Final (22 dives) — 1. Sheri Takeuchi, UC San Diego, 467.80; 2. Carolyn Birdsall, Allegheny, 425.20; 3. Sara Mulatz, Wis.-Eau Claire, 424.45; 4. Jacquelyn Field, Principia, 413.30; 5. Elizabeth Helstein, Wooster, 404.95; 6. Becky Watson, Amherst, 399.85; 7. Karen Kinsey, Wesleyan (Conn.), 391.95; 8. Amanda Liddy, Ithaca, 387.85; *Consolation (11 dives)* — 9. Sabrina Oei, Williams, 362.25; 10. Teresa Reinersman, Binghamton, 355.35; 11. Pauline O'Connor, Stony Brook, 354.30; 12. Laurie Katz, Tufts, 350.10; 13. Alisha Alaimo, Emory, 344.20; 14. Kristi Young, UC San Diego, 343.70; 15.

Jordann Scheiderman, Babson, 340.65; 16. Jennifer Ward, Tufts, 337.40.

200-yard freestyle relay: Final — 1. Kenyon (Carla Ainsworth, Kathryn Petrock, Anna Drejer, Shelly Baker), 1:36.37; 2. UC San Diego, 1:37.33; 3. Denison, 1:37.47; 4. Wheaton (Ill.), 1:38.64; 5. Williams, 1:39.09; 6. Emory, 1:39.34; 7. Hope, 1:39.64; 8. Rowan, 1:39.67; *Consolation* — 9. Hamilton, 1:39.42; 10. UC Santa Cruz, 1:40.05; 11. Johns Hopkins, 1:40.21; 12. Wis.-La Crosse, 1:40.37; 13. Wis.-Eau Claire, 1:40.60; 14. Rochester, 1:40.76; 15. St. Olaf, 1:41.63; 16. Union (N.Y.), 1:42.15.

400-yard freestyle relay: Final — 1. Kenyon (Anna Drejer, Stephanie Martin, Carla Ainsworth), 3:30.42; 2. UC San Diego, 3:31.09; 3. Williams, 3:34.34; 4. Denison, 3:34.82; 5. Hope, 3:36.06; 6. Emory, 3:37.89; 7. Johns Hopkins, 3:38.70; 8. Hamilton, 3:39.19; *Consolation* — 9. UC Santa Cruz, 3:37.85; 10. St. Olaf, 3:38.52; 11. Wis.-Eau Claire, 3:39.80; 12. Middlebury, 3:39.84; 13. Rochester, 3:39.93; 14. Wis.-La Crosse, 3:40.10; 15. Rowan, 3:41.00; 16. Union (N.Y.), 3:45.64.

800-yard freestyle relay: Final — 1. Kenyon (Anna Drejer, Stephanie Martin, Nancy Johnson, Carla Ainsworth), 7:40.02; 2. Williams, 7:42.91; 3. Denison, 7:48.82; 4. Hope, 7:49.42; 5. Middlebury, 7:53.02; 6. UC San Diego, 7:53.38; 7. St. Olaf, 7:54.23; 8. UC Santa Cruz, 7:57.24; 9. Hamilton, 7:58.93; 10. Rowan, 7:58.94; 11. Emory, 7:59.37; 12. Geneseo St., 8:00.12; 13. Rochester, 8:03.99; 14. Johns Hopkins, 8:05.20; 15. Wis.-Eau Claire, 8:08.21.

200-yard medley relay: Final — 1. Kenyon (Kathryn Petrock, Rachel Schiming, Shelly Baker, Carla Ainsworth), 1:47.01; 2. UC San Diego, 1:48.98; 3. Denison, 1:49.23; 4. Wheaton (Ill.), 1:49.98; 5. Wis.-Eau Claire, 1:50.26; 6. Johns Hopkins, 1:50.92; 7. Hope, 1:51.28; 8. Rowan, 1:53.00; *Consolation* — 9. Rochester, 1:51.45; 10. Wis.-La Crosse, 1:52.00; 11. Williams, 1:52.60; 12. Emory, 1:52.81; 13. Union (N.Y.), 1:53.49; 14. Amherst, 1:54.38; 15. UC Santa Cruz, 1:54.66; 16. St. Olaf, 1:54.75.

400-yard medley relay: Final — 1. Williams (Robin Truelove, Deborah Palmer, Marla Robertson, Gretchen Von Oesen), 3:56.79; 2. Kenyon, 3:57.54; 3. UC San Diego, 3:58.76; 4. Hope, 4:00.70; 5. Wis.-Eau Claire, 4:01.59; 6. Denison, 4:01.71; 7. Johns Hopkins, 4:02.37; 8. Rowan, 4:02.55; *Consolation* — 9. Union (N.Y.), 4:02.34; 10. UC Santa Cruz, 4:03.30; 11. Wheaton (Ill.), 4:03.35; 12. Rochester, 4:03.63; 13. Emory, 4:06.26; 14. St. Olaf, 4:07.80; 15. Amherst, 4:08.68; 16. Wm. Paterson, 4:10.97.

Division I men's indoor track

TEAM RESULTS

1. Arkansas, 59; 2. (tie) George Mason and Tennessee, 26; 4. (tie) Illinois and Michigan, 25; 6. Georgia, 24; 7. (tie) Baylor, Rice and UCLA, 22; 10. California, 20.

11. (tie) Clemson, Nebraska and North Caro., 19; 14. (tie) LSU and UTEP, 16; 16. Georgetown, 15; 17. (tie) Eastern Mich. and Kentucky, 14; 19. Alabama, 13; 20. Wisconsin, 12.

21. (tie) Colorado, DePaul, Florida St., Manhattan, Providence and Villanova, 10; 27. Seton Hall, 9; 28. (tie) Fresno St. and Indiana, 8½; 30. (tie) Southern Methodist, Stanford and Texas Christian, 8.

33. Iowa St., 7; 34. (tie) Kansas, Ohio St., Southwestern La. and Texas A&M, 6; 38. Houston, 5; 39. (tie) Georgia Tech, Miami (Fla.), William & Mary, and Wyoming, 4.

43. (tie) Boston College, Florida, Michigan St., Oklahoma, Oklahoma St., Stephen F. Austin and West Va., 3; 50. (tie) Auburn, Harvard, Notre Dame, Oral Roberts and Western Mich., 2.

55. (tie) Illinois St., Minnesota and Texas, 1.

INDIVIDUAL RESULTS

55-meter dash — 1. Tim Harden, Kentucky, 6.12; 2. Donovan Powell, Texas Christian, 6.19; 3. Oba Thompson, UTEP, 6.20; 4. Riley Washington, Nebraska, 6.25; 5. Tony McCall, North Caro., 6.26; 6. Kareem Streete-Thompson, Rice, 6.29; 7. Allen Rossam, Notre Dame, 6.29; 8. Bode Osagbore, Georgia, 6.30.

200-meter dash — 1. Dave Dopek, DePaul, 20.78; 2. Derrick Thompson, Arkansas, 20.86; 3. Tony Wheeler, Clemson, 20.90; 4. Bryan Bronson, Rice, 20.90; 5. Rohsaan Griffin, LSU, 20.94; 6. Brad Fields, Michigan St., 20.96; 7. Garth Robinson, Oral Roberts, 21.16; 8. James Duncan, Illinois St., 21.16.

400-meter dash — 1. Deon Minor, Baylor, 46.00; 2. Greg Houghton, George Mason, 46.01; 3. Kevin Lyles, Seton Hall, 46.16; 4. Dorian Green, Illinois, 46.47; 5. Octavius Terry, Georgia Tech, 46.88; 6. Clarence Richards, Clemson, 46.92; 7. Raoul Howard, Baylor, 47.21; 8. Milton Campbell, North Caro., 47.57.

800-meter run — 1. Michael Williams,

Manhattan, 1:48.12; 2. Bryan Woodward, Georgetown, 1:49.22; 3. Alex Morgan, George Mason, 1:49.25; 4. Brandon Rock, Arkansas, 1:49.92; 5. Ronald Thorne, Miami (Fla.), 1:50.18; 6. Marko Koers, Illinois, 1:50.29; 7. Mike Daniels, Seton Hall, 1:51.91; 8. Jeremy Stallings, Florida, 1:53.82.

3,000-meter run — 1. Jason Bunston, Arkansas, 8:06.81; 2. Richie Boulet, California, 8:06.92; 3. Robert Gary, Ohio St., 8:07.74; 4. Tony Cooley, Tennessee, 8:08.00; 5. Alan Culppepper, Colorado, 8:08.31; 6. Jon Wild, Oklahoma St., 8:08.62; 7. Ian Carswell, Harvard, 8:08.64; 8. Dmitry Drozdov, Iowa St., 8:09.48.

5,000-meter run — 1. Mark Carroll, Providence, 13:55.15; 2. Godfrey Siamusiye, Arkansas, 13:58.99; 3. Adam Goucher, Colorado, 13:59.71; 4. Ian Robinson, Iowa St., 13:59.96; 5. James Menon, Wisconsin, 14:05.25; 6. Bob Donker, West Va., 14:06.25; 7. Vadim Nemad, Kentucky, 14:07.08; 8. Kamiel Maase, Texas, 14:10.62.

Mile run — 1. Kevin Sullivan, Michigan, 3:55.33 (meet record; old record 3:57.89, Suleiman Nyambui, UTEP, 1979); 2. Graham Hood, Arkansas, 3:55.72; 3. Paul McMullen, Eastern Mich., 3:58.21; 4. Passmore Furus, LSU, 3:58.77; 5. Brian Hyde, William & Mary, 3:59.16; 6. Louie Quintana, Villanova, 4:01.15; 7. Ken Mason, Villanova, 4:04.51; 8. Andre Jakubiec, Florida, 4:05.06.

55-meter hurdles — 1. Phillip Riley, Florida St., 7.10; 2. Reggie Torian, Wisconsin, 7.13; 3. Larry Wade, Texas A&M, 7.20; 4. Jeff Jackson, Baylor, 7.22; 5. Duane Ross, Clemson, 7.25; 6. Kevin Ellis, Stephen F. Austin, 7.27; 7. Darius Pemberton, Tennessee, 7.33; 8. Willie Hibler, Nebraska, 7.35.

1,600-meter relay — 1. North Caro. (Tony McCall, Milton Campbell, Henry McRoy, Ken Herndon), 3:06.36; 2. George Mason, 3:06.42; 3. LSU, 3:06.43; 4. Baylor, 3:07.34; 5. Clemson, 3:07.34; 6. Oklahoma, 3:07.96; 7. Kentucky, 3:08.52; 8. Seton Hall, 3:08.85.

Distance medley relay — 1. Michigan (Nick Karfonta, Trinity Townsend, Ian Forsyth, Kevin Sullivan), 9:34.44; 2. Eastern Mich., 9:35.57; 3. Illinois, 9:36.33; 4. Villanova, 9:36.95; 5. George Mason, 9:37.11; 6. Arkansas, 9:37.31; 7. Georgetown, 9:41.03; 8. Florida, 9:45.17.

High jump — 1. Petar Malesev, Nebraska, 2.24 (7-4½); 2. Ray Doakes, Arkansas, 2.24 (7-4½); 3. Man Hemingway, Arkansas, 2.21 (7-3); 4. Jon Royce, Michigan, 2.21 (7-3); 5. Dillon Phelps, Georgia, 2.18 (7-1½); 6. Thaddeus Hood, Georgia, 2.18 (7-1½); 7. John Thorp, Clemson, 2.18 (7-1½); 8. Nick Johannsen, Kansas, 2.18 (7-1½).

Pole vault — 1. Tim Mack, Tennessee, 5.60 (18-4½); 2. Daren McDonough, Illinois, 5.50 (18-0½); 3. David Cox, Fresno St., 5.40 (17-8½); 4. John Bezzoni, Kansas, 5.40 (17-8½); 5. Shannon Pope, North Caro., 5.40 (17-8½); 6. (tie) Mark Buse, Indiana, and Heath Fulk, Fresno St., 5.30 (17-4½); 8. Derrick Prentice, LSU, 5.30 (17-4½).

Long jump — 1. Kareem Streete-Thompson, Rice, 8.03 (26-4½); 2. Darius Pemberton, Tennessee, 7.76 (25-5½); 3. Andrew Owusu, Alabama, 7.74 (25-4½); 4. Sheddric Fields, Houston, 7.70 (25-3½); 5. Lee Adkins, California, 7.68 (25-2½); 6. Robert Thomas, Nebraska, 7.67 (25-2); 7. Del Smotherman, Auburn, 7.60 (24-11½); 8. GoGo Peters, Iowa St., 7.59 (24-11).

Triple jump — 1. Hrvoje Verzi, Georgia, 16.60 (54-4½); 2. Lenards Ozolinsh, California, 16.52 (54-2½); 3. Ndaba Ndhlungwa, Southwestern La., 16.48 (54-1); 4. David Nt-Berko, Alabama, 16.47 (54-4½); 5. Iovry Angello, Rice, 16.35 (53-7½); 6. Jerome Romain, Arkansas, 16.34 (53-7½); 7. Andrew Owusu, Alabama, 16.17 (53-0½); 8. Keita Cline, Minnesota, 16.08 (52-9½).

Shot put — 1. John Godina, UCLA, 20.40 (66-11½); 2. Mark Parlin, UCLA, 18.99 (62-3½); 3. Nathan Davis, Indiana, 18.36 (60-3); 4. Peter Swanson, Stanford, 18.26 (59-11); 5. Jonathan Ogden, UCLA, 18.26 (59-11); 6. Jeff Teach, Illinois, 18.23 (59-9½); 7. Jeff Brandenburg, Western Mich., 17.95 (58-10½); 8. Rob Carlson, Tennessee, 17.71 (58-1½).

35-pound weight throw — 1. Alex Papadimitriou, UTEP, 21.77 (71-5½); 2. Brian Murrer, Southern Methodist, 21.30 (69-10½); 3. Tomas Sjostrom, Georgia, 21.26 (69-9); 4. Kevin McMahon, Georgetown, 20.70 (67-11); 5. Ryan Buder, Wyoming, 20.35 (66-9½); 6. Mark McGehearty, Boston College, 20.29 (66-7); 7. David Popejoy, Stanford, 20.18 (66-2½); 8. Peter Swenson, Stanford, 19.79 (64-11½).

Division I women's indoor track

TEAM RESULTS

1. LSU, 40; 2. UCLA, 37; 3. Texas, 32; 4. (tie) Arkansas and Villanova, 31; 6. Pittsburgh, 22; 7. Georgia, 20; 8. (tie) Nebraska and North Caro., 19; 10. Wisconsin, 18.

11. Florida, 16; 12. George Mason, 15½; 13. (tie) Baylor and UTEP, 14; 15. Alabama, 13; 16. (tie) Kansas St. and Miami (Fla.), 12; 18. Tennessee, 11; 19. (tie) Arizona St., Colorado, Seton Hall and West Va., 10.

23. Brigham Young, 9; 24. Illinois, 8½; 25. (tie) Auburn, Boston U., Eastern Mich., Kent and Providence, 8; 30. (tie) Arizona, Portland, Purdue and Texas A&M, 6.

34. (tie) Boston College, Rice and Stanford, 35; 37. (tie) James Madison, Michigan and Southern Methodist, 4; 40. (tie) Minnesota and Virginia, 3.

42. (tie) Bowling Green, Georgetown, Indiana St., Northern Iowa and Prairie View, 2; 47. (tie) Ala.-Birmingham, Cornell, Harvard and Texas-Arlington, 1.

INDIVIDUAL RESULTS

55-meter dash — 1. Melinda Sergeant, UTEP, 6.73; 2. Sevatheda Fynes, Eastern Mich., 6.74; 3. Debbie Ferguson, Georgia, 6.76; 4. D'Andre Hill, LSU, 6.80; 5. Merlene Frazer, Texas, 6.82; 6. Zundra Feagin, LSU, 6.85; 7. Nikole Mitchell, Georgetown, 6.94; 8. Kiah Jett, Florida, 7.09.

200-meter dash — 1. Merlene Frazer, Texas, 23.14; 2. Sue Walton, Tennessee, 23.23; 3. Debbie Ferguson, Georgia, 23.37; 4. Zundra Feagin, LSU, 23.62; 5. Melinda Sergeant, UTEP, 23.

Results

► Continued from page 14

10%); 4. Nada Kavar, UCLA, 16.32 (53-6%); 5. Amy Christianson, Brigham Young, 15.95 (52-4); 6. Teri Steer, Southern Methodist, 15.62 (51-3); 7. Nikki Lessig, Bowling Green, 15.44 (50-8); 8. Christine Williams, George Mason, 15.33 (50-3%).

Division II men's indoor track

TEAM RESULTS

1. St. Augustine's, 87 1/4; 2. Abilene Christian, 84 1/4; 3. Pittsburg St., 26; 4. Norfolk St., 23; 5. Southern Conn. St., 18; 6. Adams St., 16; 7. Ashland, 15; 8. (tie) Lewis, Indianapolis, New York Tech and Western St., 10.

12. (tie) Central Mo. St. and North Dak. St. 9; 14. (tie) Emporia St. and North Dak., 8; 16. Wayne St. (Neb.), 6; 17. (tie) Neb.-Kearney, New Haven and St. Rose, 4; 20. Augustana (S.D.), 3.

21. (tie) Northeast Mo. St., South Dak. and Southwest Baptist, 2; 24. South Dak. St., 1; 25. (tie) Northwest Mo. St. and Saginaw Valley, 1/4.

INDIVIDUAL RESULTS

55-meter dash — 1. Randall Evans, St. Augustine's, 6.20; 2. Joe Styles, Abilene Christian, 6.27; 3. Lamart Cooper, Wayne St. (Neb.), 6.29; 4. Derrick Sutherland, St. Augustine's, 6.29; 5. Elgin Gordon, St. Augustine's, 6.35; 6. Anthony Williams, St. Augustine's, 6.46.

400-meter dash — 1. Ryan Hayden, St. Augustine's, 46.17 (meet record; old record, 47.02, Ian Morris, Abilene Christian, 1988, and Antonio Pettigrew, St. Augustine's, 1992); 2. Marlin Cannon, St. Augustine's, 46.47; 3. Robert Guy, Abilene Christian, 47.33; 4. Otis Scott, St. Augustine's, 47.39; 5. Dinsdale Morgan, Pittsburg St., 47.56; 6. Lionel McPhaul, South Dak., 47.78.

800-meter run — 1. Savieri Ngidhi, Abilene Christian, 1:47.78 (meet record; old record, 1:49.39, Savieri Ngidhi, Abilene Christian, 1994); 2. Daniel Caulfield, Adams St., 1:48.94; 3. Peter Engelbrecht, Abilene Christian, 1:49.42; 4. Joseph King, St. Augustine's, 1:49.44; 5. Troy Elvie, New York Tech, 1:50.01; 6. Tom Dow, Augustana (S.D.), 1:50.34.

1,500-meter run — 1. Savieri Ngidhi, Abilene Christian, 3:44.65 (meet record; old record, 3:46.42, Shane Healy, Adams St., 1993); 2. Daniel Caulfield, Adams St., 3:45.00; 3. Phillip Spratley, Western St., 3:45.40; 4. Hailton Silva, St. Rose, 3:47.04; 5. DeWayne Miner, Southwest Baptist, 3:48.08; 6. Eric Berry, Ashland, 3:50.44.

5,000-meter run — 1. Charles Mulinga, Lewis, 13:45.51 (meet record; old record, 14:09.66, Charles Cheruyot, Mt. St. Mary's (Md.), 1987); 2. Thomas Korir, Abilene Christian, 14:24.80; 3. Jurmain Mitchell, Emporia St., 14:25.71; 4. Ivan Ivanov, Neb.-Kearney, 14:38.60; 5. Oliver Grund, Ashland, 14:41.51; 6. Todd Beran, Central Mo. St., 14:44.38.

55-meter hurdles — 1. Rory Norris, St. Augustine's, 7.42; 2. Jamel Green, Norfolk St., 7.42; 3. James McCarty, Pittsburg St., 7.49; 4. Marcus Walton, New Haven, 7.61; 5. Joe Galeano, New York Tech, 7.62; 6. Andrew Greenidge, Norfolk St., 7.65.

1,600-meter relay — 1. St. Augustine's (Ryan Hayden, Elgin Gordon, Otis Scott, Marlin Cannon), 3:08.21 (meet record; old record, 3:11.55, Southeast Mo. St. (Dave Jackson, Earl Nichols, Carl Bell, Kevin Lyons), 1985); 2. Abilene Christian, 3:08.31; 3. New York Tech, 3:10.53; 4. Norfolk St., 3:14.55; 5. Augustana (S.D.), 3:16.12; 6. South Dak., 3:17.83.

High jump — 1. Jamel Green, Norfolk St., 2.14 (7-0 1/4); 2. Sean Mahon, Southern Conn. St., 2.11 (6-11); 3. Dayton Watson, St. Augustine's, 2.11 (6-11); 4. Mike Prior, Western St., 2.08 (6-9 1/4); 5. Michael Hankins, Pittsburg St., 2.03 (6-8); 6. (tie) Mark Young, Abilene Christian, Dustin Snodgrass, Saginaw Valley, Theodore Williams, St. Augustine's, and Mitch Dosland, Northwest Mo. St., 2.03 (6-8).

Pole vault — 1. Mike Drummey, Southern Conn. St., 5.35 (17-6 1/4) (meet record; old record, 5.30 (17-4 1/4), Mike Edwards, Abilene Christian, 1994); 2. Ryan McGlynn, North Dak. St., 5.20 (17-0 1/4); 3. Jason Pearce, Abilene Christian, 5.20 (17-0 1/4); 4. Sam Patton, Abilene Christian, 5.10 (16-8 1/4); 5. Clark Lozier, Ashland, 5.00 (16-4 1/4); 6. Lynn Oleson, South Dak. St., 4.90 (16-0 1/4).

Long jump — 1. Kevin Dilworth, Abilene Christian, 7.77 (25-6); 2. Sean Robbins, Ashland, 7.66 (25-1 1/4); 3. Marc Kimbrough, Pittsburg St., 7.55 (24-9 1/4); 4. Rod Coleman, Indianapolis, 7.03 (23-0 1/4); 5. Darrell Sears, Central Mo. St., 7.32 (24-0 1/4); 6. Brent Parmer, North Dak. St., 7.17 (23-6 1/4).

Triple jump — 1. Chris Coleman, St. Augustine's, 15.56 (51-0 1/4); 2. Harvey Kendall, St. Augustine's, 15.51 (50-10 1/4); 3. Darrell Sears, Central Mo. St., 15.46 (50-8 1/4); 4. Terrence Sweet, Abilene Christian, 14.84 (48-8 1/4); 5. Shawn Weber, Northeast Mo. St., 14.77

(48-5 1/4); 6. Sean Robbins, Ashland, 14.56 (47-9 1/4).

Shot put — 1. Ryan Keith, Pittsburg St., 17.72 (58-1 1/4); 2. Mark Murdock, North Dak., 17.35 (56-11 1/4); 3. Andy Richardson, Indianapolis, 16.96 (55-7 1/4); 4. Luke Hurst, Abilene Christian, 16.73 (54-10 1/4); 5. Jason Stuke, Emporia St., 16.48 (54-1); 6. Mike Miley, Ashland, 16.35 (53-7 1/4).

Division II women's indoor track

TEAM RESULTS

1. Abilene Christian, 67; 2. Adams St., 38; 3. (tie) Norfolk St. and North Dak. St., 35; 5. St. Augustine's, 20; 6. Alabama A&M, 15; 7. Lewis, 13; 8. (tie) Mo. Southern St. and UC Davis, 12; 10. (tie) Ashland, Nebraska-Omaha and Saginaw Valley, 10.

13. (tie) Northwest Mo. St. and Western St., 8; 15. (tie) Humboldt St., Kutztown and Morris Brown, 6; 18. (tie) Air Force and South Dak., 5; 20. (tie) N.C. Central, North Fla. and Pittsburg St., 4.

23. (tie) Central Mo. St., St. Cloud St. and St. Rose, 2; 26. (tie) New York Tech and South Dak. St., 1.

INDIVIDUAL RESULTS

55-meter dash — 1. Chandra Sturup, Norfolk St., 6.78; 2. Mary Tombiri, Abilene Christian, 6.80; 3. Juan Bell, Humboldt St., 6.87; 4. Joyann Eli, St. Augustine's, 7.03; 5. Geraldine Morgan, Norfolk St., 7.11; 6. Amara Ezem, Abilene Christian, 7.14.

400-meter dash — 1. Revoli Campbell, Abilene Christian, 53.73 (ties meet record established by Campbell in 1994); 2. Karlene Haughton, St. Augustine's, 54.21; 3. Georgia Harrison, Alabama A&M, 54.40; 4. Chandra Sturup, Norfolk St., 55.34; 5. Shelly Holder-Johnson, Central Mo. St., 56.00; 6. Majorie Bailey, New York Tech, 56.11.

800-meter run — 1. Malgorzata Biela, Lewis, 2:13.52; 2. Mary Gill, North Dak. St., 2:14.10; 3. Bigna Samuel, Abilene Christian, 2:14.84; 4. Michelle Berger, North Dak. St.,

8.26; 5. Lisa Kresky, North Dak. St., 8.26; 6. Georgia Harrison, Alabama A&M, 8.31.

1,600-meter relay — 1. Abilene Christian (Hermin Joseph, Mary Tombiri, Amara Ezem, Revoli Campbell), 3:43.45 (meet record; old record, 3:44.95, Abilene Christian (Donna Hinkson, Amara Ezem, Beverly Williams, Prisca Philip), 1993); 2. Norfolk St., 3:44.92; 3. North Dak. St., 3:46.00; 4. N.C. Central, 3:46.74; 5. Adams St., 3:48.50; 6. Lewis, 3:53.19.

High jump — 1. Kim Bartee-Neece, Abilene Christian, 1.76 (5-9 1/4); 2. Jacshelle Sasser, Northwest Mo. St., 1.76 (5-9 1/4); 3. Andrea Jessertz, North Dak. St., 1.73 (5-8); 4. Jennifer Penykowski, Air Force, 1.73 (5-8); 5. Stacy Robbins, Saginaw Valley, 1.70 (5-7); 6. Kristi Lowenthal, Air Force, 1.70 (5-7).

Long jump — 1. Chandra Sturup, Norfolk St., 6.24 (20-5 1/4) (meet record; old record, 6.22 (20-5), Tameka Hutchins, Alabama A&M, 1992); 2. Oluchi Elechi, Alabama A&M, 6.09 (19-11 1/4); 3. Lindsay Welsh, Abilene Christian, 5.75 (18-10 1/4); 4. Lisa Kresky, North Dak. St., 5.71 (18-9); 5. Tongula Walker, Mo. Southern St., 5.63 (18-5 1/4); 6. Josette Hobbs, Lewis, 5.49 (18-0 1/4).

Triple jump — 1. Tongula Walker, Mo. Southern St., 12.24 (40-2); 2. Tammy Graham, UC Davis, 12.04 (39-6); 3. Lindsay Welsh, Abilene Christian, 11.93 (39-1 1/4); 4. Megan Corby, Pittsburg St., 11.74 (38-6 1/4); 5. Donna Hinkson, Abilene Christian, 11.72 (38-5 1/4); 6. Tiffini Schuebel, South Dak. St., 11.63 (38-2).

Shot put — 1. Dusty Cover, Ashland, 14.66 (48-1 1/4); 2. Andrea Kieser, Saginaw Valley, 14.57 (47-9 1/4); 3. Deidre Rhodes, Kutztown, 14.18 (46-6 1/4); 4. Nancy Overman, South Dak., 13.82 (45-4 1/4); 5. Angela West, St. Cloud St., 13.65 (44-9 1/4); 6. Dashonta Atkinson, Norfolk St., 13.56 (44-6).

Division III men's indoor track

TEAM RESULTS

1. Lincoln (Pa.), 56; 2. Albany (N.Y.), 32; 3. Wis.-La Crosse, 28; 4. Haverford, 20; 5.

lished by Jones in 1992); 2. Don Waldron, Lincoln (Pa.), 6.52; 3. Matt Wolf, Ohio Northern, 6.53; 4. Calvin Bunch, Chris. Newport, 6.54; 5. Hamilton Cuthrell, Methodist, 6.55; 6. William Green, Wis.-Stevens Point, 6.64.

400-meter dash — 1. Terry Anders, Wis.-Stout, 49.01; 2. Jeff Taylor, Lincoln (Pa.), 49.06; 3. Eric Schmidt, Lincoln (Pa.), 49.84; 4. Chris Kalwinski, Trenton St., 50.08; 5. Mike Malmgren, Hamline, 50.17; 6. Willard Fairweather, Lincoln (Pa.), 50.67.

800-meter run — 1. Karl Paranya, Haverford, 1:52.99; 2. Paul Drumgoole, Catholic, 1:53.33; 3. Creaghan Trainor, Williams, 1:53.59; 4. Eric Hudson, St. Thomas (Minn.), 1:54.23; 5. Nathan Smith, Central (Iowa), 1:54.39; 6. William Robinson, Lincoln (Pa.), 1:55.82.

1,500-meter run — 1. Karl Paranya, Haverford, 3:54.01; 2. Ethan Crain, MIT, 3:54.41; 3. Eugene Komilov, Mount Union, 3:54.85; 4. Ambo Bati, Augustana (Ill.), 3:55.01; 5. Chuck Engle, Mount Union, 3:56.27; 6. Jason Hart, Rochester, 3:57.02.

5,000-meter run — 1. Ambo Bati, Augustana (Ill.), 14:35.46; 2. John Weigel, North Central, 14:37.21; 3. Tony Fraij, Rochester Inst., 14:38.21; 4. Jeremie Johnson, Wis.-Stevens Point, 14:40.44; 5. Brian Heaz, North Central, 14:46.48; 6. Matt Thull, Wis.-Oshkosh (no time posted).

55-meter hurdles — 1. Jeffrey York, Albany (N.Y.), 7.31 (meet record; old record, 7.37, Maynard Hurd, Frostburg St., 1986, and Jeffrey York, Albany (N.Y.), 1992); 2. Mikhail Edel, Brandeis, 7.53; 3. Glenn Clinton, Alfred, 7.54; 4. Tyrone Watkins, Lincoln (Pa.), 7.64; 5. Blake Novak, Coast Guard, 7.65; 6. Chip Schneider, Wis.-Platteville, 7.68.

1,600-meter relay — 1. Lincoln (Pa.), 3:20.16; 2. Tufts, 3:21.78; 3. Albany (N.Y.), 3:21.80; 4. Wis.-La Crosse, 3:22.19; 5. Central (Iowa), 3:22.22; 6. Wis.-Stout, 3:22.23.

High jump — 1. Kenneth Hoffman, St. Olaf, 2.11 (6-11); 2. Thomas Claiborne, Lincoln (Pa.), 2.07 (6-9 1/4); 3. Vincent Hodnett, Albany (N.Y.), 2.07 (6-9 1/4); 4. Brandon Schroer, Neb. Wesleyan, 2.07 (6-9 1/4); 5. Mike Bathmer, Ohio Northern, 2.03 (6-8); 6. Scott Klein, Neb. Wesleyan, 2.03 (6-8).

Florida State's Phillip Riley (left) edged Reggie Toria of Wisconsin in the 55-meter hurdles at the Division I Men's Indoor Track Championships.

2:15.18; 5. Nora O'Heaney, St. Rose, 2:15.45; 6. Jennifer Munyan, South Dak., 2:15.77.

1,500-meter run — 1. Mirsada Buric-Adams, Adams St., 4:22.78 (meet record; old record, 4:24.25, Bigna Samuel, Abilene Christian, 1994); 2. Bigna Samuel, Abilene Christian, 4:23.16; 3. Elva Dryer, Western St., 4:24.92; 4. Suzy Jones, UC Davis, 4:25.97; 5. Tuma Uriro, Western St., 4:31.81; 6. Magdalena Paszta, Lewis, 4:32.02.

5,000-meter run — 1. Mirsada Buric-Adams, Adams St., 16:23.08 (meet record; old record, 17:03.15, Kristin Schwartz, Adams St., 1994); 2. Norma Gonzalez, Adams St., 17:08.84; 3. Pamela White, Adams St., 17:14.72; 4. Kim Pawelek, North Fla., 17:17.20; 5. Nikole Sterling, Adams St., 17:18.65; 6. Pam Drietz, North Dak. St., 17:21.73.

55-meter hurdles — 1. Kim Osler, Nebraska-Omaha, 7.99; 2. Karlene Haughton, St. Augustine's, 8.13; 3. Tonja McCall, Morris Brown, 8.15; 4. Jane Loskot, North Dak. St.,

Williams, 18; 6. Augustana (Ill.), 16; 7. (tie) Chris. Newport, Mount Union and Tufts, 14; 10. (tie) Coast Guard, MIT and Ohio Northern, 12.

13. Concordia-Mhead, St. Olaf and Wis.-Platteville, 11; 16. (tie) North Central and Wis.-Stout, 10; 18. (tie) Brandeis, Catholic, Fredonia St., Frostburg St. and Union (N.Y.), 8.

23. Rochester Inst., 7; 24. (tie) Alfred, Case Reserve and Rochester, 6; 27. Neb. Wesleyan and Wis.-Stevens Point, 5; 29. (tie) Central (Iowa), Lynchburg, St. Thomas (Minn.) and Trenton St., 4.

33. Hamline, 5; 34. (tie) Methodist and Monmouth (Ill.), 2; 36. (tie) Binghamton, Emory, Gust. Adolphus and Wis.-Oshkosh, 1.

INDIVIDUAL RESULTS

55-meter dash — 1. Brandon Jones, Lincoln (Pa.), 6.31 (ties meet record estab-

Pole vault — 1. Drew Orsinger, Coast Guard, 5.08 (16-8) (meet record; old record, 5.07 (16-7 1/4), Mike Schnur, Wis.-La Crosse, 1994); 2. Mike Schnur, Wis.-La Crosse, 5.08 (16-8); 3. Matt Keller, Mount Union, 5.08 (16-8); 4. Ben Shaffer, Ohio Northern, 4.78 (15-8 1/4); 5. Corey Christianson, Augustana (Ill.), 4.68 (15-4 1/4); 6. Cory Brown, Hamline, 4.68 (15-4 1/4).

Long jump — 1. Chip Schneider, Wis.-Platteville, 7.16 (23-6); 2. Rob Bunke, Wis.-La Crosse, 7.13 (23-4 1/4); 3. Jeff Soderquist, Tufts, 7.12 (23-4 1/4); 4. Anthony Davenport, Albany (N.Y.), 7.12 (23-4 1/4); 5. David Thompson, Monmouth (Ill.), 7.09 (23-3 1/4); 6. Paul Rosenkrantz, Binghamton, 6.92 (22-8 1/4).

Triple jump — 1. David Bullock, Chris. Newport, 14.37 (47-1 1/4); 2. Richard Henderson, Frostburg St., 14.35 (47-1); 3. Oscar Almedarez, Albany (N.Y.), 14.34 (47-0 1/4); 4. Travis Horstman, Wis.-La Crosse,

14.32 (46-11 1/4); 5. Travis Erickson, Wis.-La Crosse, 14.28 (46-10 1/4); 6. Troy Thompson, Emory, 14.26 (46-9 1/4).

Shot put — 1. Aaron Banks, Concordia-Mhead, 16.56 (54-4); 2. Rich Pulver, Union (N.Y.), 16.47 (54-0 1/4); 3. Ed Kalaher, Case Reserve, 16.25 (53-3 1/4); 4. Seth McGuffin, Lynchburg, 16.08 (52-9 1/4); 5. Marcos Fredrick, Wis.-La Crosse, 15.72 (51-7); 6. Brett Gross, Gust. Adolphus, 15.69 (51-5 1/4).

35-pound weight — 1. Bobby Walker, Williams, 18.63 (61-1 1/4); 2. Trevor Hitchcock, Fredonia St., 17.65 (57-11); 3. Luis Alejandro, Rochester, 17.48 (57-4 1/4); 4. John Wallberg, MIT, 16.85 (55-3 1/4); 5. Ethan Brooks, Williams, 16.73 (54-10 1/4); 6. Aaron Banks, Concordia-Mhead, 16.64 (54-7 1/4).

Division III women's indoor track

TEAM RESULTS

1. Wis.-Oshkosh, 42; 2. Cortland St., 26; 3. St. Thomas (Minn.), 21; 4. (tie) Brandeis and Medgar Evers, 18; 6. Augustana (Ill.), 16; 7. Chris. Newport, 14; 8. (tie) Lincoln (Pa.) and Wis.-La Crosse, 12; 10. (tie) Case Reserve, Loras, Neb. Wesleyan, North Central, Stony Brook and Wis.-Whitewater, 10.

16. (tie) Moravian and Mount Union, 9; 18. (tie) Allegheny, Bowdoin, Wesleyan and William Penn, 8.

22. (tie) Coast Guard, Emory and Tufts, 6; 25. (tie) Buena Vista, Chicago, Concordia-Mhead, Ohio Northern and Williams, 4; 30. Albany (N.Y.), 3.

31. (tie) Fredonia St., John Carroll, Luther and Trenton St., 2; 35. Carnegie Mellon, 1.

INDIVIDUAL RESULTS

55-meter dash — 1. Karla Eggerson, Wis.-Whitewater, 7.27; 2. Lisa McLendez, Wis.-Oshkosh, 7.36; 3. Julie Bonura, Stony Brook, 7.37; 4. Regina Robinson, Emory, 7.41; 5. Vandisha Wilder, Chris. Newport, 7.44; 6. Tanya Dunkley, Albany (N.Y.), 7.46.

400-meter dash — 1. Patsy Cargill, North Central, 57.39; 2. Tomikka Robinson, Medgar Evers, 57.79; 3. Shawntell Manning, Tufts, 58.49; 4. Courtney Washington, Lincoln (Pa.), 58.59; 5. Jennifer Roy, Coast Guard, 1:00.07; 6. Tammy Dougherty, Mount Union, 1:02.06.

800-meter run — 1. Rachel Knapp, Augustana (Ill.), 2:11.63; 2. Heather O'Shea, Mount Union, 2:13.49; 3. Brenda Biskoping, Wis.-Oshkosh, 2:13.61; 4. Shannon McDonald, Moravian, 2:15.13; 5. Cara Papadopoulos, Bowdoin, 2:15.53; 6. Melissa Baustert, Carnegie Mellon, 2:15.79.

1,500-meter run — 1. Michelle La Fleur, Cortland St., 4:33.62; 2. Sarah Hann, Wesleyan, 4:36.07; 3. Darcy Storm, Bowdoin, 4:37.99; 4. Nancy Byrne, Williams, 4:38.75; 5. Heidi Swarts, Cortland St., 4:39.26; 6. Tracy Wartman, Moravian, 4:39.69.

5,000-meter run — 1. Kelly Copps, St. Thomas (Minn.), 17:27.1; 2. Michelle La Fleur, Cortland St., 17:32.8; 3. Heather Swarts, Cortland St., 17:42.9; 4. Gretchen Wagner, Coast Guard, 17:49.4; 5. Christine Gallagher, Emory, 17:50.11; 6. Miki Budge, Wis.-Oshkosh, 17:51.1.

55-meter hurdles — 1. Joni Westland, Neb. Wesleyan, 8.39; 2. Kellie Ross, Lincoln (Pa.), 8.41; 3. Kelly Schoberg, Wis.-La Crosse, 8.42; 4. Kim Wallace, 8.61; 5. Colleen Landwehr, St. Thomas (Minn.), 8.69.

1,600-meter relay — 1. Medgar Evers, 4:00.20; 2. Wis.-Oshkosh, 4:00.70; 3. Chris. Newport, 4:00.77; 4. Concordia-Mhead, 4:01.79; 5. Trenton St., 4:02.63; 6. Albany (N.Y.), 4:04.54.

High jump — 1. Leslie Kindling, Case Reserve, 1.71 (5-7 1/4); 2. Kari Bonomo, Allegheny, 1.71 (5-7 1/4); 3. (tie) Teresa Breyfogle, Buena Vista; Nina Grossman, St. Thomas (Minn.); and Julie Brueggemeier, Ohio Northern, 1.67 (5-5 1/4); 6. Kim Wallace, Augustana (Ill.), 1.67 (5-5 1/4).

Long jump — 1. Tara Harding, Wis.-Oshkosh, 5.60 (18-4 1/4); 2. Eleena Zhelezov, Brandeis, 5.53 (18-1 1/4); 3. Tamiko Patterson, Chris. Newport, 5.43 (17-9 1/4); 4. Julie Bonura, Stony Brook, 5.41 (17-9); 5. Thea Consier, John Carroll, 5.41 (17-9); 6. Kim Wallace, Augustana (Ill.), 5.34 (17-6 1/4).

Triple jump — 1. Eleena Zhelezov, Brandeis, 12.43 (40-9 1/4) (meet record; old record, 12.32 (40-5), Eleena Zhelezov, Brandeis, 1994); 2. Tara Harding, Wis.-Oshkosh, 11.63 (38-2); 3. Megan Pfeiffer, St. Thomas (Minn.), 11.47 (37-7 1/4); 4. Jen Frantz, Moravian, 11.30 (37-1); 5. Grace King, Fredonia St., 11.29 (37-0 1/4); 6. Tanya Dunkley, Albany (N.Y.), 11.24 (36-10 1/4).

Shot put — 1. Kim Kiner, Loras, 13.73 (45-0 1/4); 2. Arlene Tuss, William Penn, 13.39 (43-11 1/4); 3. Kim Dankemeyer, Wis.-La Crosse, 13.23 (43-5); 4. Shabla Bolholan, Chicago, 13.12 (43-0 1/4); 5. Andrea Brinton, Luther, 13.02 (42-8 1/4); 6. Melissa Oleson, Wis.-Oshkosh, 13.01 (42-8 1/4).

Paul Sanyal/NCAA Photos

Upsets becoming less of a shock in men's tourney

By Richard M. Campbell
NCAA STATISTICS COORDINATOR

Although they are still surprising to many college basketball fans, upsets in the Division I Men's Basketball Championship are not as rare as they once were. The fact that a lower-seeded team can take on and defeat a higher seed on a neutral court is one of the major attractions of the college game.

A major upset is defined as one involving teams separated by at least five places in the seedings (such as No. 11 over a No. 6 or a No. 7 over No. 2), because that means the teams were at least 16 places apart in the rankings utilized for regional seeding. By that definition, there were six major upsets in the first two rounds of the 1994 tournament.

Last year, two No. 12 seeds — Wisconsin-Green Bay and Tulsa — each dispatched No. 5 seeds to head the first-round upsets. Wisconsin-Green Bay beat No. 5 California, 61-57, and Tulsa whipped UCLA, 112-102, while No. 11 Pennsylvania downed No. 6 Nebraska, 90-80.

In the second round, No. 9 Boston College surprised No. 1 seed and defending champion North Carolina, 75-72, while Tulsa continued its climb by knocking off No. 4 Oklahoma State, 82-80. No. 10 Maryland beat No. 2 Massachusetts, 95-87, to round out the 1994 major upsets.

Only seven No. 1 seeds have won the championship since team seeding began in 1979; only once in that period have as many as three No. 1 seeds reached the Final Four. That was in 1993, when champion and No. 1 seed North Carolina was joined by No. 1 seeds Michigan and Kentucky and No. 2-seeded Kansas. In 1994, No. 1 seed Arkansas won the title.

Last season, for the first time since the tournament expanded to 64 teams in 1985 and byes were eliminated, all four top seeds in each region survived the opening round.

Top coaches

North Carolina's Dean Smith leads a parade of outstanding coaches into the men's championship. Smith, the most-victorious active coach (826 victories), has the most all-time tournament appearances (25), the most consecutive appearances (21) and the most all-time tournament wins (56).

Only four active coaches have won more than one NCAA championship. Indiana's Bob Knight has three titles (1976, 1981 and 1987), and Smith (1982, 1993), Louisville's Denny Crum (1980, 1986) and Duke's Mike Krzyzewski (1991, 1992) have two each. Other former NCAA winners in the field are Georgetown's John Thompson, Michigan's Steve Fisher, Michigan State's Jud Heathcote and Nolan Richardson of defending champion Arkansas.

Michigan's Fisher has the best tournament winning percentage (.833) among active coaches with a 20-4 record. Unique among all-time coaches is Oklahoma State's Eddie Sutton, who is the only coach to take four teams from four different universities to the tournament. He has led Creighton, Arkansas, Kentucky and Oklahoma State into the

Men's team coaching records

MIDWEST REGION

Sd	Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	4th
1	Kansas	1994	23	49	23	2	4	2	2
2	Arkansas	1994	20	30	20	1	0	4	0
3	Purdue	1994	13	16	13	0	1	1	0
4	Virginia	1994	12	18	12	0	0	2	0
5	Arizona	1994	13	15	13	0	0	2	0
6	Memphis	1993	14	16	14	0	1	1	0
7	Syracuse	1994	21	29	22	0	1	0	1
8	Western Ky.	1994	15	14	16	0	0	1	0
9	Michigan	1994	17	40	16	1	4	1	0
10	Southern Ill.	1994	3	1	3	0	0	0	0
11	Louisville	1994	24	43	26	2	0	3	2
12	Miami (Ohio)	1992	13	3	15	0	0	0	0
13	Nicholls St.	First	0	0	0	0	0	0	0
14	Wis.-Green Bay	1994	2	1	2	0	0	0	0
15	Texas Southern	1994	2	0	2	0	0	0	0
16	Colgate	First	0	0	0	0	0	0	0

SOUTHEAST REGION

Sd	Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	4th
1	Kentucky	1994	36	63	33	5	2	3	0
2	North Caro.	1994	28	63	28	3	4	2	2
3	Michigan St.	1994	10	17	10	1	0	0	1
4	Oklahoma	1992	13	20	13	0	2	1	0
5	Arizona St.	1991	10	9	11	0	0	0	0
6	Georgetown	1994	18	31	17	1	3	0	0
7	Iowa St.	1994	7	4	7	0	0	1	0
8	Brigham Young	1993	17	11	20	0	0	0	0
9	Tulane	1993	2	2	2	0	0	0	0
10	Florida	1994	4	7	4	0	0	1	0
11	Xavier (Ohio)	1993	9	5	9	0	0	0	0
12	Ball St.	1993	5	3	5	0	0	0	0
13	Manhattan	1993	3	1	4	0	0	0	0
14	Weber St.	1983	10	4	11	0	0	0	0
15	Murray St.	1992	6	1	6	0	0	0	0
16	Mt. St. Mary's	First	0	0	0	0	0	0	0

EAST REGION

Sd	Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	4th
1	Wake Forest	1994	12	16	12	0	0	1	0
2	Massachusetts	1994	4	4	4	0	0	0	0
3	Villanova	1991	21	35	21	1	1	1	0
4	Oklahoma St.	1994	13	21	12	2	1	0	1
5	Alabama	1994	13	14	13	0	0	0	0
6	Tulsa	1994	7	3	7	0	0	0	0
7	N.C.-Charlotte	1992	3	3	4	0	0	0	1
8	Minnesota	1994	5	8	5	0	0	0	0
9	St. Louis	1994	3	1	4	0	0	0	0
10	Stanford	1992	3	3	2	1	0	0	0
11	Illinois	1994	16	21	17	0	0	4	0
12	Pennsylvania	1994	15	13	17	0	0	0	1
13	Drexel	1994	2	0	2	0	0	0	0
14	Old Dominion	1992	5	1	5	0	0	0	0
15	St. Peter's	1991	1	0	1	0	0	0	0
16	North Caro. A&T	1994	8	0	8	0	0	0	0

WEST REGION

Sd	Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	4th
1	UCLA	1994	30	68	24	10	1	2	1
2	Connecticut	1994	17	12	18	0	0	0	0
3	Maryland	1994	11	15	11	0	0	0	0
4	Utah	1993	16	19	19	1	0	0	2
5	Mississippi St.	1991	2	1	2	0	0	0	0
6	Oregon	1963	4	6	3	1	0	0	0
7	Cincinnati	1994	13	27	12	2	1	3	0
8	Missouri	1994	15	12	15	0	0	0	0
9	Indiana	1994	23	50	18	5	0	2	0
10	Temple	1994	18	22	18	0	0	2	0
11	Texas	1994	13	12	16	0	0	2	0
12	Santa Clara	1993	9	10	11	0	0	0	1
13	Long Beach St.	1993	6	7	7	0	0	0	0
14	Gonzaga	First	0	0	0	0	0	0	0
15	Tenn.-Chatt.	1994	6	1	6	0	0	0	0
16	Florida Int'l	First	0	0	0	0	0	0	0

*Coach was also in 1994 field.

Coach	Yrs	Won	Lost	Pct.	NCAA Tournament App.	Rec.	CH	2d	FF
Roy Williams*	7	182	50	.784	5	13-5	0	1	2
Nolan Richardson*	15	366	118	.756	10	17-9	1	0	2
Gene Keady*	17	359	160	.692	11	8-11	0	0	0
Jeff Jones*	5	102	56	.646	3	3-3	0	0	0
Lute Olson*	22	481	186	.721	15	20-16	0	0	3
Larry Finch	9	180	106	.629	4	4-4	0	0	0
Jim Boeheim*	19	453	149	.752	15	21-15	0	1	1
Matt Kilcullen	7	88	100	.468	0	0-0	0	0	0
Steve Fisher*	7	140	58	.707	5	20-4	1	2	3
Rich Herrin*	10	187	122	.605	3	1-3	0	0	0
Denny Crum*	24	565	211	.728	18	37-18	2	0	6
Herb Sendek	2	41	17	.707	0	0-0	0	0	0
Rickey Broussard	5	75	64	.540	0	0-0	0	0	0
Dick Bennett*	19	361	187	.659	2	1-2	0	0	0
Robert Moreland*	20	329	250	.568	2	0-2	0	0	0
Jack Bruen	13	189	164	.535	0	0-0	0	0	0

Coach	Yrs	Won	Lost	Pct.	NCAA Tournament App.	Rec.	CH	2d	FF
Rick Pitino*	13	280	116	.707	5	12-5	0	0	2
Dean Smith*	34	826	235	.779	24	56-24	2	3	9
Jud Heathcote*	24	417	274	.603	9	15-9	1	0	0
Kelvin Sampson	12	199	156	.561	1	0-1	0	0	0
Bill Frieder	15	297	161	.648	5	6-5	0	0	0
John Thompson*	23	522	199	.724	18	31-17	1	3	4
Tim Floyd	9	184	93	.664	2	0-2	0	0	0
Roger Reid	6	136	57	.705	4	2-4	0	0	0
Perry Clark	6	103	75	.579	2	2-2	0	0	0
Lon Kruger*	13	225	168	.573	5	8-5	0	0	1
Skip Prosser*	2	40	17	.702	9	5-9	0	0	0
Ray McCallum	2	35	22	.614	0	0-0	0	0	0
Fran Fraschilla	3	67	22	.753	1	0-1	0	0	0
Ron Abegglen	9	185	84	.688	0	0-0	0	0	0
Scott Edgar	4	79	39	.669	1	0-1	0	0	0
Jim Phelan	41	737	391	.653	0	0-0	0	0	0

Coach	Yrs	Won	Lost	Pct.	NCAA Tournament App.	Rec.	CH	2d	FF
Dave Odom*	9	152	107	.587	4	4-4	0	0	0
John Calipari*	7	155	68	.695	3	4-3	0	0	0
Steve Lappas	7	109	100	.522	0	0-0	0	0	0
Eddie Sutton*	25	549	208	.725	17	23-17	0	0	1
David Hobbs*	3	58	32	.644	1	1-1	0	0	0
Tubby Smith*	4	77	42	.647	1	2-1	0	0	0
Jeff Mullins	10	168	126	.571	2	0-2	0	0	0
Clem Haskins*	15	252	196	.563	5	7-5	0	0	0
Charlie Spoonhour*	12	254	111	.696	6	1-6	0	0	0
Mike Montgomery	17	315	187	.627	2	0-2	0	0	0
Lou Henson*	33	645	317	.670	17	19-18	0	0	2
Fran Dunphy*	6	106	54	.663	2	1-2	0	0	0
Bill Herrin	4	85	33	.720	1	0-1	0	0	0
Jeff Capel*	6	99	75	.569	1	0-1	0	0	0
Ted Fio	9	151	109	.581	1	0-1	0	0	0
Roy Thomas	1	15	14	.517	0	0-0	0	0	0

Coach	Yrs	Won	Lost	Pct.	NCAA Tournament App.	Rec.	CH	2d	FF
Jim Harrick*	16	329	152	.684	10	8-10	0	0	0
Jim Calhoun*	23	435	232	.652	9	11-9	0	0	0
Gary Williams*	17	310	204	.603	4	6-4	0	0	0
Rick Majerus	11	222	95	.700	3	4-3	0	0	0
Richard Williams	9	136	121	.529	1	0-1	0	0	0
Jerry Green	12	189	153	.553	0	0-0	0	0	0
Bob Huggins*	14	305	129	.703	4	7-4	0	0	1
Norm Stewart*	34	659	318	.675	14	11-14	0	0	0
Bob Knight*	30	659	234	.738	18	40-15	3	0	5
John Chaney*	23	520	174	.749	10	14-10	0	0	0
Tom Penders*	24	424	279	.603	6	8-6	0	0	0
Dick Davey	3	53	32	.624	1	1-1	0	0	0
Seth Greenberg	5	88	58	.603	1	0-1	0	0	0
Dan Fitzgerald	13	215	149	.591	0	0-0	0	0	0
Mack McCarthy*	10	204	98	.675	3	0-3	0	0	0
Bob Weltlich	17	219	269	.449	1	0-1	0	0	0

1994 major upsets

Rd.	Winner (Seed)	Loser (Seed)	Score
1	Wisconsin-Green Bay (12)	California (5)	61-57
1	Tulsa (12)	UCLA (5)	112-102
1	Pennsylvania (11)	Nebraska (6)	90-80
2	Tulsa (12)	Oklahoma St. (4)	82-80
2	Maryland (10)	Massachusetts (2)	95-87
2	Boston College (9)	North Caro. (1)	75-72

field in his 25 years as a head coach.

Two coaches in the field have taken teams from three different schools to the tour

■ Division I men's basketball leaders

NCAA statistics are available on the Collegiate Sports Network.

Division I women's single-game highs

(Through March 13) INDIVIDUAL			
No.	Player, Team, Opponent	Date	
Points			
51	Carolyn Aldridge, Tennessee St. vs. Wake Forest	Dec. 2	
51	Keri Chaconas, George Mason vs. East Caro.	Feb. 17	
49	Cornelia Gayden, LSU vs. Jackson St.	Feb. 9	
Rebounds	30 Kayone Hankins, New Orleans vs. Nicholls St.	Nov. 26	
Assists			
16	Andrea Nagy, Florida Int'l vs. Campbell	Feb. 9	
16	Gretchen Hollifield, Wake Forest vs. Canisius	Dec. 21	
16	Heather Smith, Toledo vs. Bowling Green	Feb. 18	
16	Missi Hardy, Northwestern St. vs. Prairie View	Feb. 28	
16	Dayna Smith, Rhode Island vs. Temple	Jan. 23	
Blocked Shots			
13	Shannon Spriggs, Tex.-Arlington vs. Northeast La.	Jan. 7	
12	Jessica Beck, Rider vs. St. Francis (Pa.)	Feb. 4	
Steals			
#14	Stephanie Wine, Marshall vs. Western Caro.	Jan. 23	
13	Natalie White, Florida A&M vs. Bethune-Cookman	Feb. 25	
12	Oberon Pitterson, Western Ill. vs. Northeastern Ill.	Feb. 20	
3-Pt. FG	*12 Cornelia Gayden, LSU vs. Jackson St.	Feb. 9	
Free Throws			
19	Kim Mays, Eastern Ky. vs. Tennessee Tech	Feb. 25	
17	Angela Aycock, Kansas vs. Southern Miss.	Dec. 29	
17	Patty Stoffey, Loyola (Md.) vs. Siena	Feb. 27	
TEAM			
Points	129 Grambling vs. LeMayne-Owen	Dec. 6	
3-Pt. FG	*18 Middle Tenn. St. vs. Tenn.-Chatt.	Feb. 5	
FG Pct.	69.6 (39-56) La Salle vs. Wis.-Milwaukee	Feb. 2	

#Ties Division I record. *Division I record.

Division II women's single-game highs

(Through March 5) INDIVIDUAL			
No.	Player, Team, Opponent	Date	
Points	50 LeAnn Freeland, Southern Ind. vs. IU/PU-Ft. Wayne	Jan. 28	
Rebounds	*36 Christine DeSaine, West Va. Tech vs. Ohio Valley	Jan. 30	
27	Lorraine Morrissey, LIU-Southampton vs. Phila. Textile	Feb. 18	
Assists			
19	Barbara Hester, Columbus vs. Tuskegee	Feb. 20	
19	Cynthia Thomas, Wingate vs. Catawba	Jan. 18	
Blocked Shots			
10	LeAnn Freeland, Southern Ind. vs. Indianapolis	Dec. 29	
10	Alfredia Seals, Jacksonville St. vs. Alabama A&M	Jan. 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	
11	Jenni Miller, Pittsburg St. vs. Northeast Mo. St.	Jan. 28	
Free Throws			
*29	Lori Charnoplosky, Glenville St. vs. Davis & Elkins	Jan. 30	
19	Angela Shelton, Mississippi-Women vs. West Fla.	Jan. 16	
TEAM			
Points	131 Norfolk St. vs. St. Paul's	Feb. 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 II record.

Division III women's single-game highs

Garrity

Martin

Weller

(Through February 26) INDIVIDUAL			
No.	Player, Team, Opponent	Date	
Points	45 Emilie Hanson, Central (Iowa) vs. St. Ambrose	Nov. 29	
Rebounds	31 Sybil Smith, Baruch vs. John Jay	Feb. 20	
31	Sybil Smith, Baruch vs. Mt. St. Vincent	Dec. 2	
Assists	15 Carey Janis, Geneseo St. vs. Utica Tech	Feb. 14	
Blocked Shots	*18 Laurie Miller, East Mennonite vs. Emory & Henry	Jan. 21	
13	Tamiko Martin, Ferrum vs. Chris. Newport	Feb. 12	
Steals			
15	Jill St. Germain, Salve Regina vs. Eastern Nazarene	Jan. 25	
15	Emma Rivera, CCNY vs. Richard Stockton	Dec. 3	
15	Emma Rivera, CCNY vs. Mt. St. Vincent	Nov. 25	
3-Pt. FG	9 Kate Monahan, Delaware Valley vs. Lycoming	Feb. 18	
9	Meegan Garrity, Clark (Mass.) vs. Worcester St.	Jan. 19	
9	Katie Brann, Emory & Henry vs. East Mennonite	Dec. 10	
Free Throws			
19	Kris Vander Plaats, Messiah vs. Moravian	Jan. 14	
19	Annette Weller, Lycoming vs. Western Md.	Nov. 18	
TEAM			
Points	133 Cal Lutheran vs. Mills	Dec. 2	
3-Pt. FG	14 Manchester vs. Anderson	Jan. 17	
14	Manchester vs. Albion	Nov. 19	
FG Pct.	67.9 (36-53) Babson vs. Wheaton (Mass.)	Feb. 5	
67.9 (57-84) Millsaps vs. LSU-Shreveport	Dec. 3		

*Division III record.

Division I women's basketball leaders

SCORING							REBOUNDING						
CL	G	FG	3FG	FT	PTS	AVG	CL	G	NO	AVG			
1. Koko Lahanas, Cal St. Fullerton	Jr	29	329	0	120	26.8	1. * Tera Sheriff, Jackson St.	Sr	28	391	14.0		
2. * Latasha Byars, DePaul	Jr	27	303	9	90	26.1	2. Rene Doctor, Coppin St.	Sr	25	344	13.8		
3. Cornelia Gayden, LSU	Sr	27	239	105	114	25.8	3. Melissa Gower, Long Beach St.	Sr	27	352	13.0		
4. Kim Mays, Eastern Ky.	Sr	28	229	35	226	25.7	4. * Niamh Darcy, Va. Commonwealth	Sr	27	348	12.8		
5. Anita Maxwell, New Mexico St.	Jr	29	288	2	160	23.8	5. * Joskeen Garner, Northwestern St.	Jr	26	332	12.8		
6. Gray Harris, Southeast Mo. St.	Jr	26	231	1	167	24.2	6. * Dana Wynne, Seton Hall	So	31	390	12.6		
7. Korie Hiede, Duquesne	Fr	26	257	34	80	24.2	7. * Oberon Pitterson, Western Ill.	Sr	27	338	12.5		
8. Shannon Johnson, South Caro.	Jr	27	214	64	154	23.9	8. Scherrie Jackson, Bethune-Cookman	So	25	296	11.8		
9. * Patty Stoffey, Loyola (Md.)	Sr	28	237	0	194	23.9	9. Stephanie Minor, Murray St.	So	21	245	11.7		
10. Melissa Gower, Long Beach St.	Sr	27	235	0	167	23.7	10. # DeShawne Blocker, East Tenn. St.	Sr	27	314	11.6		
11. # DeShawne Blocker, East Tenn. St.	Sr	27	258	1	118	23.5	11. Carrie Coffman, Bradley	Sr	26	302	11.6		
12. Sha Hopson, Grambling	Sr	28	238	73	106	23.4	12. Denise Jones, Southwest Tex. St.	Jr	27	311	11.5		
13. * Angela Aycock, Kansas	Sr	30	233	41	193	23.0	13. Kayone Hankins, New Orleans	Sr	27	310	11.5		
14. * Tera Sheriff, Jackson St.	Sr	28	234	0	174	22.9	14. * Angela Drake, Toledo	So	30	344	11.5		
15. * Carolyn Aldridge, Tennessee St.	Sr	28	212	96	119	22.8	15. Mary Morning, Ala.-Birmingham	So	28	321	11.4		
16. Amy Burnett, Wyoming	Sr	27	195	30	194	22.7	16. Allison Feaster, Harvard	Jr	26	290	11.2		
17. Penny Armstrong, Ill. Chicago	Sr	27	198	28	175	22.2	17. Tamika Cooley, Central Fla.	Fr	27	299	11.1		
18. * Tanja Kostic, Oregon St.	Jr	27	217	0	164	22.1	18. * Charlotte Smith, North Caro.	Sr	32	350	10.9		
19. * Albena Branzova, Florida Int'l	Jr	30	278	13	78	21.6	19. Jody Davis, New Orleans	Sr	22	240	10.9		
20. Amy Sherry, Kent	Jr	27	219	39	102	21.4	20. Eunice French, Mid.-Balt. County	Sr	27	294	10.9		
21. Tawana Jackson, St. John's (N.Y.)	Jr	27	241	24	73	21.4	21. Dina Jones, South Ala.	Sr	27	294	10.9		
22. Kim Colunio, Siena	Sr	26	236	8	77	21.4							
23. * Niesha Johnson, Alabama	Sr	27	194	67	123	21.4							
24. Katie Smith, Ohio St.	Jr	30	196	57	190	21.3							
25. Katasha Artis, Northeastern	Sr	28	251	6	86	21.2							
26. Chris Cunningham, St. Francis (N.Y.)	Sr	27	176	62	149	20.9							
27. Sherry Tucker, Middle Tenn. St.	Sr	28	221	71	70	20.8							
28. Stacey Johnson, Houston	Jr	22	162	2	128	20.6							
29. Gina Somma, Manhattan	Jr	28	225	3	121	20.5							
30. * Cindy Blodgett, Maine	Fr	29	216	45	115	20.2							
31. Andrea Audrey, Ga. Southern	Sr	23	182	0	100	20.4							
32. * Cathy Robinson, Florida A&M	Jr	29	241	0	101	20.3							
33. * Debbie Hemery, Geo. Washington	Sr	29	236	1	77	20.0							
34. * Mimi Olson, Toledo	So	30	202	74	120	19.9							
35. Jen Smith, Colgate	Sr	26	160	6	192	19.9							
36. Michelle Schultz, Boise St.	Jr	27	184	15	154	19.9							
37. Amy Walker, Indiana St.	Sr	27	194	36	111	19.8							
38. * Charlotte Smith, North Caro.	Sr	32	230	11	160	19.7							
39. Robin Daniels, McNeese St.	Sr	27	207	0	118	19.7							
ASSISTS							FIELD-GOAL PERCENTAGE						
CL	G	NO	AVG				CL	G	FG	FBA	PCT		
1. * Andrea Nagy, Florida Int'l	Sr	30	297	9.9	(Min. 5 FG Made Per Game)		1. Alisha Hill, Howard	Fr	28	194	281	69.0	
2. Dayna Smith, Rhode Island	Jr	27	239	8.9	2. LaFreda Deckard, North Texas	Fr	27	147	217	67.7	67.0		
3. * Tina Nicholson, Penn St.	Jr	29	235	8.1	3. # DeShawne Blocker, East Tenn. St.	Sr	27	258	397	65.0	64.4		
4. * Tabitha Truesdale, Texas Tech	Sr	33	247	7.5	4. Kristen Ferrucci, Davidson	Jr	27	139	216	64.4	64.4		
5. Tiffany Martin, Georgia Tech	So	30	220	7.3	5. * Albena Branzova, Florida Int'l	Sr	30	278	434	64.1	64.1		
6. * Lori Goerlitz, Marquette	Sr	30	215	7.2	6. * Kristi Kinne, Drake	Sr	29	204	319	63.9	63.9		
7. Dani Mazlur, New Orleans	Jr	27	191	7.1	7. * Dana Johnson, Tennessee	Sr	30	173	278	62.2	62.2		
8. * Boky Vidic, Oregon St.	Jr	27	190	7.0	8. * Kara Wolters, Connecticut	So	27	177	285	62.1	62.1		
9. Gretchen Hollifield, Wake Forest	Jr	21	147	7.0	9. * Chastity Melvin, North Caro. St.	Fr	28	195	314	62.1	62.1		
10. Gwynn Hobbs, Nevada-Las Vegas	Sr	26	180	6.9	10. Myndee Larsen, Southern Utah	Jr	26	167	271	61.6	61.6		
11. Heather Fiore, Canisius	So	27	185	6.9	11. * Clarisse Machanguana, Old Dominion	So	32	216	354	61.0	61.0		
12. Michelle Heffern, Siena	Sr	26	178	6.8	12. Alisha Moore, N.C.-Greensboro	Jr	31	184	302	60.9	60.9		
13. * Saudia Roundtree, Georgia	Jr	28	191	6.8	13. # Kathryn Galtner, Notre Dame	So	28	226	373	60.6	60.6		
14. # Lisa Branch, Texas A&M	Jr	27	182	6.7	14. Pyra Aarden, Nebraska	Jr	27	146	244	59.8	59.8		
15. Heather Prater, Middle Tenn. St.	Jr	28	185	6.6	15. * Barbara Farris, Tulane	Fr	27	154	258	59.7	59.7		
BLOCKED SHOTS							FREE THROW PERCENTAGE						
CL	G	NO	AVG				CL	G	FT	FTA	PCT		
1. Liesl Schultz, Butler	Sr	27	103	3.8	(Min. 2.5 Made Per Game)		1. * Christy Smith, Arkansas	Fr	28	126	139	90.6	
2. * Rebecca Lobo, Connecticut	Sr	29	100	3.4	2. * Shelley Sheetz, Colorado	Sr	29	87	98	88.8	88.8		
3. * Angela Gorsica, Vanderbilt	So	32	99	3.1	3. Lisa Gerton, N.C.-Charlotte	Jr	20	84	96	87.5	87.5		
4. Shannon Spriggs, Texas-Arlington	Jr	27	82	3.0	4. Heather Prater, Middle Tenn. St.	Jr	28	91	105	86.7	86.7		
5. Scherrie Jackson, Bethune-Cookman	So	25	75	3.0	5. Kerry Giroux, Rhode Island	Jr	26	77	89	86.5	86.5		
6. * Lisa Webeck, Dartmouth	Sr	25	73	2.9	6. * Sally Crowe, Oregon	So	25	101	117	86.3	86.3		
7. * Michelle Suman, San Diego St.	Sr	29	84	2.9	7. Suzanne Ressa, Santa Clara	Jr	28	126	146	86.3	86.3		
8. * Kara Wolters, Connecticut	So	27	77	2.9	8. * Albena Branzova, Florida Int'l	Sr	30	78	91	85.7	85.7		
9. Martina Jerant, Brown	Sr	26	70	2.7	9. Kim Mays, Eastern Ky.	Sr	28	226	264	85.6	85.6		
10. * Kathy Courtney, Holy Cross	So	29	76	2.6	10. Ivy Saffranski, Gonzaga	Sr	24	92	108	85.2	85.2		
11. Delores Jones, Northeastern Ill.	Jr	23	60	2.6	11. Amy Burnett, Wyoming	Sr	27	194	229	84.7	84.7		
12. Tangeia Smith, Iowa	Fr	28	73	2.6	12. * Karen Stanley, Furman	Sr	29	138	163	84.7	84.7		
13. * Stacey Lovelace, Purdue	Jr	28	72	2.6	13. Chris Cunningham, St. Francis (N.Y.)	Sr	27	149	176	84.7	84.7		
14. Debbie Diamond, Brigham Young	Sr	27	69	2.6	14. Stacy Alexander, St. Francis (Pa.)	Jr	29	99	117	84.6	84.6		
15. # S. Pankratova, Va. Commonwealth	Sr	27	69	2.6	15. Katie Smith, Ohio St.	Jr	30	190	225	84.4	84.4		
STEALS							3-POINT FIELD GOALS MADE PER GAME						
CL	G	NO	AVG				CL	G	NO	AVG			
1. * Natalie White, Florida A&M	Sr	29	189	6.5	(Min. 1.5 Made Per Game)		1. Cornelia Gayden, LSU	Sr	27	105	3.9		
2. Alfreda Jefferson, Delaware St.	Jr	26	142	5.5	1. Heather Prater, Middle Tenn. St.	Jr	28	69	135	5.1			
3. * Oberon Pitterson, Western Ill.	Sr	27	137	5.1	2. * Julie Kromenhoek, Utah	Fr	29	75	157	47.1			
4. Sha Hopson, Grambling	Sr	28	131	4.7	3. # Amy Engle, East Tenn. St.	Jr	27	77	168	45.9			
5. Stacey Johnson, Houston	Jr	22	100	4.5	4. * Jennifer Howard, North Caro. St.	So	28	70	155	45.3			
6. LeKeysha Johnson, Southern-B.R.	Fr	26	115	4.4	5. Delaine Taylor, North Texas	Sr	27	54	121	44.4			
7. * Betsy Gilmore, Dartmouth	Sr	26	109	4.2	6. Lacey Guinn, Rice	Sr	27	50	113	44.4			
8. Korie Hiede, Duquesne	Fr	26	107	4.1	7. Julie Meier, Southeast Mo. St.	Sr	25	49	111	44.4			
9. * Patricia Panicheiro, Old Dominion	So	32	128	4.0	8. Maricle Alberts, Ohio St.	So	30	46	105	43.3			
10. Kasia McClendon, Southern Ill.	So	28	112	4.0	9. Nicky Polka, Eastern Ill.	Sr	28	43	100	43.3			
11. Clintana Dawkins, Northeast Ill.	So	26	104	4.0	10. Kristen Mulligan, Auburn	Jr	27	48	112	42.2			
12. * Patricia Nash, Southern Miss.	Jr	28	109	3.9	11. * Regan Seybert, Mississippi	So	28	62	145	42.1			
13. * Keisha Anderson, Wisconsin	So	27	104	3.9	12. Sara Puthoff, Bowling Green	Fr	27	53	124	42.2			
14. Shaleka Carter, Grambling	Fr	28	107	3.8	13. * Kate Paye, Stanford	Sr	28	50	117	42.2			
					14. Sarah Meyer, Wis.-Green Bay	Sr	28	63	149	42.2			
					15. Susie Jarosch, Washington St.	Sr	24	43	102	42.1			

Travel may be minimal for Connecticut, Tennessee

By Richard M. Campbell
NCAA STATISTICS COORDINATOR

With the seeding of all 64 teams in this year's bracket, nearly all first- and second-round or subregional games of the Division I Women's Basketball Championship will be played on campuses of top-16 seed teams.

That means two teams, Connecticut and Tennessee, will host first- and second-round games as well as the East and Midwest regionals, respectively. Each could play four consecutive home games leading to the Women's Final Four April 1 and 2 in Minneapolis.

In all, 32 conference champions received automatic bids to this year's 64-team championship field. Only two leagues — the Ivy Group and Pacific-10 Conference — determine their automatic qualifier through regular-season competition rather than a postseason tournament.

The addition of 16 slots in the bracket in 1994 increased the number of at-large berths filled by the NCAA Division I Women's Basketball Committee to 32. Because of the elimination of first-round byes in 1994, the number of first-round games doubled from 16 to 32.

Since the beginning of NCAA women's championships in 1982, the bracket has expanded from 32 teams to 40 in 1986 to 48 in 1989 and, finally, to 64 in 1994. Attendance at the women's tournament has grown dramatically also, from 56,320 in 1982 to 266,154 last year.

Top coaches

Coaches of the past eight championships are on hand for the 1995 tournament — Stanford's Tara VanDerveer (1990 and 1992), Tennessee's Pat Summitt (1987, 1989 and 1991), Louisiana Tech's Leon Barmore (1988), Texas Tech's Marsha Sharp (1993) and North Carolina's Sylvia Hatchell (1994). Summitt is the NCAA's only three-time women's winner.

Missing this year is Texas' Jody Conradt, coach of the 1986 NCAA titlist and a fixture in 12 consecutive tournaments since 1983. Other prominent tourney coaches not returning to the field from 1994 include Auburn's Joe Ciampi (11 appearances), Clemson's Jim Davis (7), Iowa's Vivian Stringer (9), Missouri's Joann Rutherford (6), Nevada-Las Vegas' Jim Bolla (7) and Rutgers' Theresa Greutz (9).

Other coaches in this year's field who have coached Women's Final Four teams are Connecticut's Geno Auriemma, Western Kentucky's Paul Sanderford, Vanderbilt's Jim Foster, Georgia's Andy Landers, Alabama's Rick Moody, Virginia's Debbie Ryan, Southwest Missouri State's Cheryl Burnett and Purdue's Lin Dunn.

Both Barmore and Summitt lead in Women's Final Four appearances with seven each, while Summitt tops all coaches in tournament appearances with 13. Summitt leads all coaches with 38 tourney victories, followed by Barmore's 34.

Seeding facts

In the first 64-team seeding in 1994, the women's committee proved its wisdom with only three major upsets. A major upset is defined as one involving teams separated by at least five places in the

Women's team coaching records

EAST REGION

Sd Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	Coach	Yrs	Career Won	Career Lost	Pct.	NCAA Tournament App.	NCAA Tournament Rec.	NCAA Tournament CH	NCAA Tournament 2d	NCAA Tournament FF
1 Connecticut	1994	6	7	6	0	0	1	Geno Auriemma*	10	221	81	.732	6	7-6	0	0	1
2 Louisiana Tech	1994	13	39	11	2	3	3	Leon Barmore*	13	364	60	.858	12	34-11	1	3	7
3 Virginia	1994	11	18	11	0	1	2	Debbie Ryan*	18	410	139	.747	11	18-11	0	1	3
4 Alabama	1994	5	7	5	0	0	1	Rick Moody*	6	124	55	.693	3	6-3	0	0	1
5 Duke	1987	1	1	1	0	0	0	Gail Goestenkors	3	49	34	.590	0	0-0	0	0	0
6 Florida	1994	2	1	2	0	0	0	Carol Ross*	5	96	49	.662	2	1-2	0	0	0
7 Oklahoma	1986	1	1	1	0	0	0	Burl Plunkett	2	39	20	.661	0	0-0	0	0	0
8 Virginia Tech	1994	1	0	1	0	0	0	Carol Alfano*	17	256	223	.534	1	0-1	0	0	0
9 St. Joseph's (Pa.)	1994	7	3	7	0	0	0	Stephanie Gaitley*	10	193	100	.659	3	0-3	0	0	0
10 Loyola (Md.)	1994	1	0	1	0	0	0	Pat Coyle*	3	52	34	.605	1	0-1	0	0	0
11 Radford	1994	1	0	1	0	0	0	Luby Lichonczak*	5	83	63	.568	1	0-1	0	0	0
12 Oklahoma St.	1994	5	3	5	0	0	0	Dick Halterman*	12	219	138	.613	5	3-5	0	0	0
13 Mt. St. Mary's (Md.)	1994	1	0	1	0	0	0	Bill Sheahan*	14	321	69	.823	1	0-1	0	0	0
14 Dartmouth	1983	1	0	1	0	0	0	Chris Wielgus	12	176	115	.605	1	0-1	0	0	0
15 Furman	First	0	0	0	0	0	0	Sherry Carter	13	185	168	.524	0	0-0	0	0	0
16 Maine	First	0	0	0	0	0	0	J. Palombo-McCallie	3	53	32	.624	0	0-0	0	0	0

WEST REGION

Sd Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	Coach	Yrs	Career Won	Career Lost	Pct.	NCAA Tournament App.	NCAA Tournament Rec.	NCAA Tournament CH	NCAA Tournament 2d	NCAA Tournament FF
1 Vanderbilt	1994	8	11	8	0	0	1	Jim Foster*	17	351	152	.698	9	10-9	0	0	1
2 Stanford	1994	8	20	6	2	0	1	Tara VanDerveer*	17	399	112	.781	10	22-8	2	0	3
3 North Caro.	1994	8	10	7	1	0	0	Sylvia Hatchell*	20	442	180	.711	4	8-3	1	0	1
4 Purdue	1994	5	7	5	0	0	1	Lin Dunn*	24	424	245	.634	5	7-5	0	0	1
5 San Diego St.	1994	4	3	4	0	0	0	Beth Burns*	6	108	67	.617	2	1-2	0	0	0
6 Seton Hall	1994	1	1	1	0	0	0	Phyllis Mangina*	10	162	128	.559	1	2-1	0	0	0
7 Southern Miss.	1994	6	3	6	0	0	0	Kay James*	23	428	191	.691	6	3-6	0	0	0
8 Memphis	1987	3	1	3	0	0	0	Joye Lee-McNelis	4	62	52	.544	0	0-0	0	0	0
9 Southern Cal	1994	11	26	9	2	1	0	Cheryl Miller*	2	44	13	.772	1	3-1	0	0	0
10 Southern Methodist	1994	1	0	1	0	0	0	Rhonda Rompola*	4	75	40	.652	1	0-1	0	0	0
11 Stephen F. Austin	1994	9	6	9	0	0	0	Royce Chadwick	6	102	75	.576	0	0-0	0	0	0
12 Montana	1994	9	5	9	0	0	0	Robin Selvig*	17	407	99	.804	9	5-9	0	0	0
13 Portland	1994	1	0	1	0	0	0	Jim Sollars*	12	140	194	.419	1	0-1	0	0	0
14 Western Ill.	First	0	0	0	0	0	0	Reginal Miller	3	35	45	.438	0	0-0	0	0	0
15 UC Irvine	First	0	0	0	0	0	0	Colleen Matsuhara	7	77	123	.385	0	0-0	0	0	0
16 Northern Ill.	1994	4	2	4	0	0	0	Liz Galloway-McQuitter	6	76	77	.497	0	0-0	0	0	0

MIDWEST REGION

Sd Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	Coach	Yrs	Career Won	Career Lost	Pct.	NCAA Tournament App.	NCAA Tournament Rec.	NCAA Tournament CH	NCAA Tournament 2d	NCAA Tournament FF
1 Tennessee	1994	13	38	10	3	1	3	Pat Summitt*	21	559	128	.814	13	38-10	3	1	7
2 Texas Tech	1994	7	8	6	1	0	0	Marsha Sharp*	13	299	105	.740	7	8-6	1	0	1
3 Washington	1994	9	9	9	0	0	0	Chris Gabriele*	16	309	167	.649	8	9-8	0	0	0
4 Western Ky.	1994	10	13	10	0	1	2	Paul Sanderford*	13	322	97	.768	10	13-10	0	1	3
5 Oregon St.	1994	3	1	3	0	0	0	Aki Hill*	17	273	205	.571	3	1-3	0	0	0
6 Arkansas	1991	4	4	4	0	0	0	Gary Blair	10	247	63	.797	6	6-6	0	0	0
7 Kansas	1994	5	2	5	0	0	0	Mariam Washington*	22	410	241	.630	5	3-5	0	0	0
8 Old Dominion	1994	11	16	10	1	0	1	Wendy Larry*	11	209	113	.649	6	4-6	0	0	0
9 Florida Int'l	1994	1	0	1	0	0	0	Cindy Russo*	18	366	148	.712	1	0-1	0	0	0
10 Wisconsin	1992	1	0	1	0	0	0	J. Albright-Dieterle*	11	207	118	.637	4	2-4	0	0	0
11 San Francisco	First	0	0	0	0	0	0	Bill Neppel	11	171	134	.561	0	0-0	0	0	0
12 Tennessee St.	1994	1	0	1	0	0	0	Mary Mile-Neppel	8	118	99	.544	0	0-0	0	0	0
13 Toledo	1992	2	2	2	0	0	0	T. Lawrence-Phillips*	10	160	106	.602	1	0-1	0	0	0
14 Ohio	1986	1	0	1	0	0	0	Bill Fennelly	7	166	52	.761	2	2-2	0	0	0
15 Tulane	First	0	0	0	0	0	0	Marsha Reall	13	256	125	.672	0	0-0	0	0	0
16 Florida A&M	First	0	0	0	0	0	0	Lisa Stockton	4	82	36	.695	0	0-0	0	0	0
								Claudette Farmer	5	86	56	.606	0	0-0	0	0	0

MIDWEST REGION

Sd Team	Last App.	Prev. App.	Won	Lost	CH	2d	3d	Coach	Yrs	Career Won	Career Lost	Pct.	NCAA Tournament App.	NCAA Tournament Rec.	NCAA Tournament CH	NCAA Tournament 2d	NCAA Tournament FF
1 Colorado	1994	5	5	5	0	0	0	Neal Barry*	16	320	162	.664	5	5-5	0	0	0
2 Penn St.	1994	12	11	12	0	0	0	Rene Portland*	19	437	139	.759	12	11-12	0	0	0
3 Georgia	1993	11	16	11	0	1	1	Andy Landers	16	385	118	.765	11	16-11	0	1	2
4 Geo. Washington	1994	3	3	3	0	0	0	Joe McKeown*	9	197	72	.732	5	3-5	0	0	0
5 Drake	1986	3	3	3	0	0	0	Lisa Bluder	11	248	98	.717	0	0-0	0	0	0
6 Oregon	1994	4	2	4	0	0	0	Jody Runge*	2	38	18	.679	1	1-1	0	0	0
7 North Caro. St.	1991	9	7	9	0	0	0	Kay Yaw	24	486	191	.718	9	7-9	0	0	0
8 Utah	1991	5	0	5	0	0	0	Elaine Elliott	12	235	112	.677	4	0-4	0	0	0
9 Southwest Mo. St.	1994	4	8	4	0	0	1	Cheryl Burnett*	8	159	79	.668	4	8-4	0	0	1
10 Marquette	1994	1	0	1	0	0	0	Jim Jabir*	9	150	100	.600	1	0-1	0	0	0
11 Louisville	1993	3	1	3	0	0	0	Bud Childers	14	260	153	.630	1	1-1	0	0	0
12 Mississippi	1994	12	15	12	0	0	0	Van Chanceller*	17	405	131	.756	12	15-12	0	0	0
13 DePaul	1993	4	2	4	0	0	0	Doug Bruno	9	162	95	.630	4	2-4	0	0	0
14 Indiana	1994	2	1	2	0	0	0	Jim Izard*	14	277	133	.676	1	0-1	0	0	0
15 Jackson St.	1983	2	0	2	0	0	0	Andrew Pennington	16	272	183	.598	0	0-0	0	0	0
16 Holy Cross	1991	3	1	3	0	0	0	Bill Gibbons Jr.	10	201	93	.684	2	1-2	0	0	0

*Coach was also in 1994 field.

1994 major upsets

Rd.	Winner (Seed)	Loser (Seed)	Score
1	Texas A&M (13)	Florida (4)	78-76
1	Western Ky. (12)	Rutgers (5)	84-73
2	Texas A&M (13)	San Diego St. (5)	75-72 (OT)

seedings (such as No. 11 over No. 6 or No. 7 over No. 2).

By that definition, only three games qualified. No. 13 Texas A&M, a newcomer to the tournament, beat No. 4 Florida, 78-76, and No. 12 Western Kentucky downed No. 5 Rutgers, 84-73, both in the first round. Texas A&M came back in the second round to nip No. 5 San Diego State, 75-72, in overtime.

Being a high seed in women's brackets was a definite advantage until 1992. In fact, since the first women's tournament in 1982, no seed lower than No. 4 even had advanced to the Women's Final Four.

But in 1992, No. 8 Southwest Mis-

souri State broke the mold and in 1994, No. 6 Alabama also reached the Women's Final Four. In fact, seed numbers for the 1992 Women's Final Four field equaled 14 (1-1-4-8) — the highest in tournament history — and 14 again in 1994 (1-3-4-6).

Connecticut and Tennessee, No. 1 seeds in 1994, return as top seeds in 1995, and are joined by Vanderbilt and Colorado. It is the seventh consecutive No. 1 seeding for Tennessee. In the 13 previous tournaments, a No. 1 or No. 2 seed won the championship every year until last year, when No. 3 North Carolina captured the title.

Of the 52 teams in the 13 previ-

1994 most-improved teams

School	1994	1995	Diff.
Va. Commonwealth	3-24	19-8	+16
UC Irvine#	5-23	19-10	+13½
Harvard	7-19	19-7	+12
Oral Roberts	3-24	15-12	+12
St. Peter's	10-18	22-6	+12
Louisville#	10-16	24-7	+11½
DePaul#	10-20	20-8	+11
San Francisco#	12-14	24-4	+11
Boston U.	7-20	18-10	+10½
Jackson St.#	10-16	21-6	+10½

NCAA tournament participant.

ous Women's Final Fours, 50 were seeded No. 4 or above.

First-timers

After last year's expanded bracket produced 19 teams that made the NCAA tournament for the first time, that figure dropped to only seven new teams in 1995.

Title IX

Committee on Women's Athletics wants the Association to be more vocal regarding its position

► Continued from page 1

NCAA Executive Director Cedric W. Dempsey discussed Title IX issues at the College Football Forum in mid-February and in a letter to executives of the National Association of Collegiate Women Athletic Administrators (NACWAA).

Dempsey also wrote the chair of the U.S. Senate Committee on Commerce, Science and Transportation and requested the opportunity to participate in any hearings that the committee might hold regarding Title IX.

"That's the type of action we were looking for," said Patty Viverito, commissioner of the Gateway Football Conference/senior associate commissioner of the Missouri Valley Conference and chair of the Committee on Women's Athletics. "We are asking that Ced be more public, and we think he's taken that first step."

The NCAA membership at the 1994 Convention overwhelmingly approved a principle of gender equity in the NCAA constitution stating that member schools should abide by Federal and state laws pertaining to gender equity. The Committee on Women's Athletics emphasizes that while proportionality should be the ultimate goal of every

institution, it is just one factor in a three-part test used to judge whether a school is in compliance with Title IX. The other factors are history of program expansion and full and effective accommodation of interests of the underrepresented sex.

"We're not going to lock horns with any group," Viverito said. "But we think it's our responsibility to educate our membership on the law of Title IX. We believe the compliance standards of the Office for Civil Rights are sound and are consistent with what the Gender-Equity Task Force report has said."

The committee also wants a visible and vocal presence in Washington, D.C., and will look to Doris L. Dixon, who recently was hired as the first NCAA director of Federal relations (see story, page 1), for guidance in that area.

"I would hope that task would be a high priority for that person," Viverito said.

The committee emphasizes that reiterating the NCAA position on Title IX to outside groups is important to educating those groups.

"We are not looking for any changes," Viverito said. "The attitude of the committee is, 'Stay the course.' Progress is being made. (The membership) just needs to

Other highlights

In other actions at its February 27-March 1 meeting in Austin, Texas, the Committee on Women's Athletics:

■ Voted to recommend that the current definition of the senior woman administrator (SWA) not be changed at this time. Instead, the committee voted to develop an SWA handbook similar to the Faculty Athletics Representative Handbook, which would more clearly define the role of the SWA and provide a historical perspective of the position.

■ Appointed a subcommittee to develop a survey that would include data necessary for the five-year repeat of the gender-equity survey, the gender-equity component of athletics certification and the Federally mandated Gender-Equity Disclosure Act.

■ Voted to forward a request to the NCAA Council that a survey be developed to monitor the use of conference grant funding to learn what impact those dollars are having on women's opportunities and programs and to learn more about the governance structure of the conferences in terms of women's involvement.

■ Discussed the NCAA Woman of the Year

Award and recommended that the awards dinner remain in Washington, D.C., because of the visibility and access to national media.

■ Directed the Emerging Sports Subcommittee (which consists of Robert E. Frederick, athletics director at the University of Kansas; Viverito; Mary Jo Warner, senior associate athletics director at George Washington University; and committee consultant Charlotte West, associate athletics director at Southern Illinois University at Carbondale) to review the following issues: 1) criteria for adding or deleting of women's sports, 2) the monitoring of sports and proposed legislation, and 3) the development of a plan for establishing championships.

■ Reported that the upcoming Title IX seminars scheduled for April 10-11 in Dallas and April 20-21 in Baltimore are filled. The seminars, through panel and roundtable discussions, are designed to help institutions understand Title IX law and provide equitable opportunities for women in their athletics departments by working through hypothetical situations in terms of Title IX compliance.

Men

► Continued from page 16

McCallum, Colgate's Jack Bruen, Gonzaga's Dan Fitzgerald, Herb Sendek of Miami (Ohio), Jim Phelan of Mount St. Mary's (Maryland), Nicholls State's Rickey Broussard, Oregon's Jerry Green, Villanova's Steve Lappas, Weber State's Ron Abegglen and Western Kentucky's Matt Kilcullen.

Florida International's Bob Weltlich wins the prize for longest interval between appearances. His only other tournament team was at Mississippi in 1981.

Only six coaches in history have earned a trip to the Final Four in their first season as a head coach. Michigan's Fisher (1989) is the only one to win the title. The others were UCLA's Larry Brown (1980), Indiana State's Bill Hodges (1979), Louisville's Crum (1972), Wichita State's Gary Thompson (1965) and DePaul's Ray Meyer (1943).

Most-improved teams

Western Illinois currently is the leader in the men's most-improved team list. The Leathernecks have improved 12½ games over last season, going from 7-20 to 20-8 this year.

To determine games improved, add additional victories in the second year and subtract losses from the previous year, then divide by two.

Old faces

There is a group of schools that has made a habit of being selected for the tournament. This is Kentucky's 36th appearance and UCLA's 30th, North Carolina's 29th, Louisville's 25th, and Indiana's and Kansas' 24th each. North Carolina also leads the consecutive-appearances list with 21, followed by

Arizona's 11 and Indiana's 10.

UCLA and North Carolina are tied for the lead with 63 tournament victories, while Kentucky has 61. Duke, which missed making the tournament field for the first time since 1983, has the top winning percentage in tournament games at .767 (56-17), followed by Indiana at .735 and UCLA at .733.

First-time teams

Teams from five institutions are in the tournament for the first time. They are Colgate, Florida International, Gonzaga, Mount St. Mary's (Maryland) and Nicholls State.

Thirty-eight teams that played in the 1994 tournament are back in this year's field. Two teams, however, have logged a few years between tournament bids. Oregon's last trip was 1963, while Weber State has been missing since 1983.

Other notes

■ Florida International (11-18) is the ninth team in tournament history to enter the bracket with a losing record. The others were Bradley, 1955 (7-19); Oklahoma City, 1955 (9-17); George Washington, 1961 (9-16); Texas, 1974 (12-14); Missouri, 1978 (14-15); Lehigh, 1985 (12-18); Montana State, 1986 (14-16); and East Carolina, 1993 (13-16). Only Bradley got past its first-round opponent.

■ Both the men's and women's teams from 21 schools each received bids to their respective 64-team brackets. They are Alabama, Arkansas, Connecticut, Florida, Florida International, Indiana, Kansas, Louisville, Memphis, Mount St. Mary's (Maryland), North Carolina, Oklahoma, Oklahoma State, Old Dominion, Oregon, Purdue, Stanford, Tulane, Utah, Virginia and Western Kentucky.

Women

► Continued from page 19

Lee-McNelis, Northern Illinois' Liz Galloway-McQuitter, Ohio's Marsha Reall, Oklahoma's Burl Plunkett, San Francisco's husband/wife duo of Bill Nefel and Mary Hile-Nepfel, Stephen F. Austin's Royce Chadwick, Tulane's Lisa Stockton and Western Illinois' Regina Miller.

None of the first-time tournament coaches is in his or her first year as a head coach, but three — Oklahoma's Plunkett, Oregon's Rung and Southern California's Cheryl Miller — are in their second seasons.

Conference news

The Southeastern Conference put seven teams into the tournament field, including two No. 1 seeds — Tennessee and Vanderbilt — and two others in the top four seeds — Georgia (No. 3) and Alabama (No. 4).

The Pacific-10 Conference had five teams selected — Oregon, Oregon State, Southern California, Stanford and Washington — while the Atlantic Coast, Big Eight, Big Ten and Metropolitan Collegiate Athletic Conferences each had four teams selected.

Most improved

Virginia Commonwealth, headed for the Women's National Invitation Tournament, is the leader among women's most-improved teams with an improvement of 16 games from 1994. Coach Susan Walvius' Lady Rams went from 3-24 in 1994 to 19-8 this season.

To determine games improved, add additional victories in the second year and subtract losses from the previous year, then divide by two.

Team notes

Louisiana Tech and Tennessee

are the only teams to appear in all 14 NCAA Division I tournament fields. Only Mississippi and Penn State have appeared in 13, and four teams — Georgia, Old Dominion, Southern California and Virginia — have appeared in 12. Western Kentucky has been in 11.

Forty-one teams that participated in the 1994 championship return this year. Dartmouth, which has not been in the tournament since 1983, is back, as well as long-timers Drake (1986), Duke (1987), Memphis (1987), Ohio (1986) and Oklahoma (1986).

Twenty-one women's teams received bids to the 64-team bracket to join men's teams from their schools in the NCAA tournaments. They are Alabama, Arkansas, Connecticut, Florida, Florida International, Indiana, Kansas, Louisville, Memphis, Mount St. Mary's (Maryland), North Carolina, Oklahoma, Oklahoma State, Old Dominion, Oregon, Purdue, Stanford, Tulane, Utah, Virginia and Western Kentucky.

Louisiana Tech is the all-time tournament leader in games played (50) and victories (39), just ahead of Tennessee with 48 and 38, respectively. Tennessee has the best winning percentage at .792 (38-10), ahead of Louisiana Tech's .780 (39-11) and Stanford's .769 (20-6).

Only three women's teams with two or fewer losses in a season since 1982 have not participated in that season's tournament. In 1982, Canisius (24-2) and Holy Cross (22-2) decided to participate in the AIAW tournament; in 1983, Oral Roberts (24-0) did likewise.

Streaks

Two of the all-time longest home winning streaks will be on the line

from a pool of men and women.

The 40 percent figure closely approximates the percentage of representation of women within the current NCAA structure and is critical to any restructuring plan, the committee said.

in this year's tournament. Tennessee presently has the third-longest home-court streak in NCAA Division I women's history at 60 games and will host first- and second-round games as well as the Mideast regional.

Virginia, currently tied for fourth on the all-time home-court list with 53 consecutive victories, hosts first- and second-round games this week. Connecticut, another host for first- and second-round games as well as regional play, has a 33-game home-court streak.

Quick facts

■ Connecticut, the only undefeated team this season, becomes only the fifth unbeaten team in tournament bracket history. The 1986 Texas team remains the only women's team to win the NCAA title with a perfect record (34-0). The other perfect tourney teams since 1982 are Louisiana Tech (29-0 in 1990) and Vermont twice (29-0 in 1992 and 28-0 in 1993).

■ The record for most individual points in a women's tournament game was set in the first year of competition. Drake's Lorri Bauman scored 50 points against Maryland in the West regional final in 1982.

■ It was no surprise that expansion of the women's bracket to 64 teams last year produced some blowouts. In the first round, No. 1 seed Tennessee bombed North Carolina A&T, 111-37; Louisiana Tech downed Southern Methodist, 96-62; Virginia ripped Loyola (Maryland), 72-47; Penn State beat Fordham, 94-41; Purdue defeated Radford, 103-56; Washington beat Boise State, 89-61; and North Carolina romped over Georgia Southern, 101-53. But the scores tightened up in the regionals and Women's Final Four.

Score

Recentered SAT minimum set

► Continued from page 1

equivalent scores for new initial-eligibility standards that are scheduled to go into effect for those student-athletes entering Division I institutions in fall 1996. Those standards include a sliding scale ranging from a 2.000 GPA and 900 SAT score or 21 ACT score to a 2.500 GPA and a 700 SAT score or 17 ACT score. The sliding scale with the new recentered SAT scores will not be available until August while the NCAA collects additional data on the new scoring system in order to ensure that all conversions are as accurate as possible.

High-school student-athletes who already have achieved the 700 score on SAT tests taken before April 1, 1995, are not affected by the recentering. Student-athletes who take the ACT test, which has not changed, also are not affected.

Student-athletes will be allowed to combine their best verbal or math subscores from tests taken before April 1 with those from this year's April, May and June tests with the new scoring system. (Combining one verbal and one math subscore from two testing dates normally is allowed.)

Educational Testing Service provides a chart for the purpose of converting scores from one scale to the other. The mixing and converting of math and verbal subscores can be made from the new

High-school student-athletes who already have achieved the 700 score on SAT tests taken before April 1, 1995, are not affected by the recentering.

scoring system back to the old scale or from the old to the new as long as the conversion is a mix of one subscore from the old scale (tests taken before April 1) and one from the new scale (tests taken April 1 or later).

The NCAA Initial-Eligibility Clearinghouse, with which all prospective Division I or II student-athletes must register, will convert scores for a student-athlete who has taken at least one test before April 1 and at least one test April 1 or later. Any student-athlete who is interested in playing sports as a freshman at an NCAA Division I institution next year is encouraged to register with the clearinghouse as soon as possible. The clearinghouse, which is subsidized by the NCAA, provides certification of eligibility information on individual prospective student-athletes to NCAA institutions.

NCAA Divisions I and II initial-eligibility standards (1995-96 academic year)

QUALIFIER

Can practice, play, and receive athletics grant-in-aid as a freshman.

Requirements:

- Graduate from high school;
- Register with the NCAA Initial-Eligibility Clearinghouse;
- Have a GPA of 2.000 in 13 core academic courses; and
- Achieve a 17 on the ACT test or a 700 on the SAT test if taken before April 1, 1995, or an 820 on the SAT if taken April 1, 1995, or later. Can convert and combine subscores from a test taken before April 1 and a test taken April 1 or later to achieve the standard.

Core courses:

- At least three years English;
- At least two years math;
- At least two years social science;
- At least two years natural or physical science (including one lab course if offered);
- At least two years additional classes in English, math or natural or physical science; and
- Two additional academic courses in any of these areas, foreign language, computer science or comparative religion.

PARTIAL QUALIFIER

Cannot practice or play during freshman year. Will get only three years of eligibility in Division I during college career. Cannot get athletically related financial aid in freshman year but can get regular need-based financial aid.

Division I requirements:

- Graduate from high school; and
- Have a cumulative GPA of 2.000.

Division II requirements

- Graduate from high school; and
- Have either the minimum core requirements or minimum required test score, but not both.

NONQUALIFIER

Cannot practice or play during freshman year. Permitted only three years of eligibility during college career. If recruited, cannot get athletics scholarship or regular need-based financial aid as a freshman. If not recruited, can get regular need-based aid only if the school certifies that admission and aid were not granted based on athletics ability.

Requirements:

- Graduate from high school.

Kirwan

Maryland president appointed to Commission

► Continued from page 1

In 1981, Kirwan was appointed vice-chancellor for academic affairs, the institution's chief academic post. As vice-chancellor, he raised admission standards, increased the number of merit scholarships and graduate fellowships, and established an academic planning process.

During his tenure, he has played a major role in significant university initiatives such as increasing emphasis on undergraduate education, raising admission standards while reducing undergraduate enrollment, recruiting and retaining outstanding faculty, and exceeding the desegregation goals for the enrollment of black undergraduate students.

Kirwan is co-editor of the book "Advances in Complex Analysis" and the author of many published articles on mathematical research. He served as editor of the Proceedings of the American Mathematical Society from 1977 to 1985. He also chaired the Mathematical Sciences in the Year 2000 Committee, a task force created by the National Research Council to improve mathematics education during the next decade.

The native Kentuckian received a bachelor's degree in mathematics from the University of Kentucky in 1960. He also holds a master's degree (1962) and doctorate (1964) from Rutgers University, New Brunswick.

Dixon

NCAA director of Federal relations named

► Continued from page 1

the legislative and educational experience the job requires, she also brings considerable energy, creativity and enthusiasm to the position."

For the past six years, Dixon has advised and assisted Cochran in his work on the Senate Labor and Human Resources Subcommittee on Education, as well as the Senate Appropriations Subcommittee on Labor, Health and Human Services, and Education. In those capacities, she worked closely with the NCAA on the development of the Student-Right-to-Know Act. She has advised Cochran on Title IX matters and other education issues of interest to the NCAA.

From 1985-89, Dixon was legislative spe-

cialist for the Office of Legislation of the U.S. Department of Education, where she played a role in planning, developing and implementing the legislative goals of the department. She has extensive knowledge of Federal education programs and Federal grant-making procedures.

Dixon also worked in the office of Rep. Harold Ford, D-Tennessee, from 1982-85.

Before moving to Washington, Dixon was membership development director of the Memphis (Tennessee) Area Chamber of Commerce.

Dixon earned a bachelor of fine arts from the Memphis College of Art and did graduate work in business administration and marketing at the University of Memphis.

Minutes

► Continued from page 11

(i) To a student-athlete to replace textbooks that were stolen from her hotel room while she was competing with the women's swimming team

(j) To a student-athlete to replace a pair of tennis shoes and a pair of running shoes after losing all of his possessions in an apartment fire.

b. Acting for the Executive Committee:

(1) Granted waivers for championships eligibility per Bylaw 31.2.1.3 to the following institutions in these instances:

(a) For failing to confirm annually the sponsorship of their men's and women's varsity indoor track team by so reporting on the NCAA official information form as required in Bylaw 18.4.2.1(e): Charleston Southern University, Salem State College, Washington State University and Wheaton College (Massachusetts).

(b) To the University of Nevada for failing to confirm annually its sponsorship of its men's varsity indoor track team by so

reporting on the NCAA official information form as required in Bylaw 18.4.2.1(e).

(c) For failing to confirm annually the sponsorship of their women's varsity indoor track team by so reporting on the NCAA official information form as required in Bylaw 18.4.2.1(e): Humboldt State University and Millikin University.

(2) Approved a recommendation by the Men's Volleyball Committee that Thomas More College be realigned from the East to the Midwest region for selection purposes.

(3) Approved a recommendation by the Division I Men's Golf Committee that Bentwater Golf Course serve as the predetermined site for the Central regional of the 1995 Division I Men's Golf Championship with the University of Houston as host.

(4) Approved a recommendation by the Division I Men's Ice Hockey Committee that Munn Arena serve as the predetermined site for the West regional of the 1996 Division I Men's Ice Hockey Championship with Michigan State University as host.

Field of dreams.
The Sport Management Program
at Robert Morris College.

Qualify for a career in the challenging field of sports. The Sport Management concentration is based on a core of MBA or MS course work in accounting, finance, management information systems and marketing as related to the social, legal and business theory of sports.

Internship opportunities in professional, collegiate, amateur and corporate sports.

Find out more. Contact Dr. Susan Hofacre,
Department of Sport Administration, Robert Morris

College, Narrows Run Road

Coraopolis, PA 15108-1189.

Telephone (412) 262-8416.

ROBERT MORRIS
COLLEGE

NCAA Record

DIRECTORS OF ATHLETICS

Jody E. Mooradian, interim director of athletics at Edinboro, selected to replace long-time athletics director **Jim McDonald**, who retired. Mooradian served as associate athletics director before becoming interim director.

ASSISTANT DIRECTOR OF ATHLETICS

Barbara Kushubar named assistant athletics director at Averett.

COACHES

Baseball—**Tommy Foster** appointed as Averett's first head baseball coach.

Baseball assistants—**Ralph Fedel** named assistant coach at Stevens Tech.

Men's basketball—**Gary Bays**, head men's basketball coach at Montana State-Billings since July 1991, will not receive a contract renewal. **John Carroll**, head basketball coach at Duquesne, dismissed after a 10-18 season record. **Tim Grgurich** resigned at Nevada-Las Vegas. **Dave Gunther**, currently head coach at Buena Vista, hired at Bemidji State, replacing **Karl Salascheider**, who is stepping aside to concentrate on teaching and chairmanship duties. **Florida Atlantic's Tim Loomis** named assistant athletics director for academics at the school. Assistant coach **Scott Williams** will become interim head coach. **Jack Rohan**, basketball coach for 19 years at Columbia, resigned as coach but will remain with the physical education department.

Women's basketball—**Charlene Curtis**, women's basketball coach at Temple, will leave the post after this season. **Sharon Fanning** will not receive a contract renewal as women's basketball coach at Kentucky. **Sue Gunter** signed a one-year contract extension as LSU's women's basketball coach. **Val Schierling**, Emporia State's all-time most-victorious coach, will not receive a new contract.

Women's basketball assistants—**Shannon Carlson**, assistant varsity and head junior varsity volleyball coach at Albion since 1993, named assistant basketball coach at Millsaps, where she also will serve as head women's volleyball coach.

Lynch named head football coach at Ball State

Bill Lynch, quarterbacks coach at Indiana for the past two years, is returning to Ball State as head football coach, replacing **Paul Schudel**, who resigned to become offensive coordinator at Illinois.

After graduating from Butler in 1977, Lynch started his coaching career there as offensive assistant. He held similar positions at Northern Illinois and with the United States Football League's Orlando Renegades. Returning to Butler in 1985 as head coach, Lynch posted four Division II top-20 finishes during his five-year stay.

Lynch went to Ball State in 1990 as offensive coordinator and quarterbacks coach and was promoted to assistant head coach and offensive coordinator in 1992.

Lynch

Football assistants—**Stephen Addazio** named tight ends coach at Syracuse. **Steve Alexakos**, formerly an assistant coach at De La Salle High School in Concord, California, hired as offensive line coach at San Jose State, which also named **Mike Church** as defensive coordinator. Church has been in professional and college football coaching for the past 20 years. San Jose State also named **Richard Rogers** as its defensive backs coach. Rogers spent the past six seasons at Diablo Valley College in Pleasant Hill, California. **Bobby Kennedy**, an assistant coach at Wyoming, will coach wide receivers for Wake Forest, where he is replacing **Stan Hixon**, who accepted a position at Georgia Tech. **Chris Demarest**, defensive backfield coach and special teams coordinator at Millersville last year, named assistant coach at Lehigh, replacing **Todd Bradford**, who took a coaching position at Eastern Michigan. **Claude Gilbert**, former San Diego State head coach, has returned to the school as defensive coordinator after coaching at the college level and in the World League of American Football. He replaces **Steve Shafer**, who took a position with the Los Angeles Raiders. **Ron Hudson** appointed wide receivers coach

at Syracuse. **Baylor** assistant **Andy McCollum** hired as offensive line coach at Tennessee. **John McNulty**, graduate assistant at Michigan, accepted a position as restricted-earnings wide receivers coach at Connecticut. He fills the vacancy left by **Richard Davis**. **Tony Pierce**, defensive coordinator and defensive backs coach at Delaware State, named defensive backs coach at Pittsburgh, replacing **Tim Lewis**, who accepted a position with the Pittsburgh Steelers. **Nick Rapone** named defensive coordinator and defensive secondary coach at Michigan, replacing **Greg Williams**, who was named defensive secondary coach at Duke. **Don Riley** selected as offensive line coach at UCLA. **Mose Rison** named wide receivers coach at Stanford. **David Walker** appointed running backs coach at Syracuse. **Phil Zacharias** hired as special teams coach at Stanford. **Chris Petersen** hired as receivers coach at Oregon.

Men's lacrosse assistant—**Steve Michel** named assistant men's lacrosse coach at Stevens Tech.

Men's soccer—**Tim Bradbury**, men's soccer coach at York (New York), announced his resignation. **Jim Gourlay** named head men's soccer coach at

Calendar

March 20-21	Committee on Review and Planning	Hilton Head Island, South Carolina
March 20-22	Legislative Review Committee	Coronado, California
March 23	Presidents Commission Committee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics	Dallas
March 23-25	Student-Athlete Advisory Committee	Atlanta
March 28-30	Men's and Women's Rifle Committee	Kansas City, Missouri
March 28-April 2	Division I Women's Basketball Committee	Minneapolis
March 30-31	Presidents Commission	Seattle
March 30-April 3	Division I Men's Basketball Committee	Seattle
April 9-13	Wrestling Committee	Newport Beach, California
April 10-11	Title IX seminar	Dallas

Averett...**Cesar Markovic** named at Hunter...**Mike Noonan** hired at Brown.

Women's soccer—**Jim Gourlay** hired as head women's soccer coach at Averett...**Karen Hanks** named at Cal State Dominguez Hills.

Men's and women's swimming—**Neil Brophy**, head men's and women's swimming coach and aquatics director at Goucher, resigned, effective April 7, to become director of swimming operations for the Virginia Association of Competitive Swimming.

Women's volleyball—**Shannon Carlson**, assistant varsity and head junior-varsity volleyball coach at Albion since 1993, named head women's volleyball coach and assistant women's basketball coach at Millsaps. **Glen Freed** appointed interim women's coach at Central Connecticut State. **Lisa Kisse**, volleyball coach at Neosho County Community College (Kansas), named head volleyball coach at Middle Tennessee State. **Danny Miller** named at Averett. **Diane Short** hired as women's coach at Brown.

STAFF

Public relations director—**Tonia L. Glymph** named public relations director for the Central Intercollegiate Athletic Association. She most recently served as media coordinator for the 1995 CIAA basketball tournament.

Special advisor to the athletics director—**Greg Harden** appointed at Michigan.

Assistant trainer—**Andy Llaguno** named assistant football trainer at West Virginia after serving as assistant athletics trainer at Boston College.

ASSOCIATIONS

Kathy Feldmann, currently national chair for USA Gymnastics' women's program administrative board, and **Sandy Thielz**, former NCAA Women's Gymnastics Committee member and a member of the USA national coaching staff in 1993 and 1994, named women's collegiate coordinators at USA Gymnastics.

Etc.

EVENTS/SEMINARS

Women's volleyball players who are Jewish are invited to participate in the eighth Pan American Maccabiah Games December 24, 1995, through January 4, 1996, in Buenos Aires, Argentina. Athletes must fund the cost of the trip, which is \$2,700 and includes airfare from Miami, touring, meals and accommodations. Interested players can contact the USA Maccabiah office at 215/561-6900, or call Sue Gozansky, UC Riverside, 909/626-5300, or Alan Segal, Florida Southern, 813/680-4248.

Gender equity is the focus of a national workshop in Spokane, Washington, this spring. "Playing Fair: Creating a Strategic Plan for Achieving Gender Equity in Athletics" will be sponsored by

See NCAA Record, page 23 ►

Polls

Division I Baseball

The USA Today Baseball Weekly top 25 NCAA Division I baseball teams through March 5 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. Cal St. Fullerton (17-3).....	790
2. LSU (9-1).....	742
3. Florida St. (12-4).....	707
4. Miami (Fla.) (14-3).....	688
5. Oklahoma St. (14-1).....	686
6. Clemson (9-1).....	662
7. Oklahoma (7-1).....	652
8. Texas (17-4).....	590
9. Mississippi St. (6-0).....	516
10. Arizona St. (18-5).....	494
11. Southern Cal (14-6).....	463
12. Texas Tech (14-3).....	381
13. Tennessee (8-3).....	371
14. Rice (13-3).....	307
15. Southern Miss. (12-0).....	277
16. Stanford (12-8).....	261
17. Hawaii (15-5).....	259
18. Wichita St. (2-2).....	250
19. Nevada (14-3).....	231
20. Auburn (7-2).....	217
21. Florida (10-4).....	209
22. Arkansas (10-1).....	184
23. Fresno St. (12-6).....	184
24. North Caro. St. (10-4).....	158
25. Tulane (11-3).....	75

Division II Baseball

The Collegiate Baseball top 25 NCAA Division II baseball teams through March 6, with records in parentheses and points:

1. Mansfield (0-0).....	480
2. Fla. Southern (12-2).....	464
3. Columbus (8-2).....	436
4. Lewis (2-0).....	428
5. UC Riverside (12-6).....	422
6. Central Okla. (4-0).....	410
7. Delta St. (11-3).....	384
8. Wingate (8-2).....	358
9. Valdosta St. (13-3).....	354
10. S.C. Aiken (10-3).....	338
11. Cal St. Dom. Hills (10-6-1).....	314
12. Kennesaw St. (9-4).....	298

13. Edinboro (0-0).....	272
14. St. Rose (0-0).....	260
15. Southern Colo. (8-3).....	236
16. Mo.-St. Louis (2-1).....	216
17. Barry (12-6).....	214
18. Mercyhurst (0-0).....	192
19. Norfolk St. (2-0).....	184
20. Saginaw Valley (1-1).....	176
21. Adelphi (0-0).....	154
22. North Fla. (6-5).....	142
23. Central Mo. St. (2-3).....	138
24. Georgia Col. (9-5-1).....	131
25. Rollins (7-8).....	76

Men's Gymnastics

The top 25 NCAA men's gymnastics teams through March 6, based on the average of the teams' three highest scores (including at least two away meets) as reported by the National Association of Collegiate Gymnastics Coaches (Men):

1. Nebraska.....	228.6167
2. Penn St.....	228.5500
3. Iowa.....	228.5083
4. New Mexico St.....	228.0333
5. Ohio St.....	227.8667
6. Temple.....	227.5333
7. Minnesota.....	226.6583
8. California.....	226.6333
9. Stanford.....	225.3167
10. Illinois.....	225.3000
11. Michigan.....	224.6750
12. Syracuse.....	224.5667
13. Brigham Young.....	224.4500
14. Massachusetts.....	223.2417
15. Ill.-Chicago.....	223.1833
16. Oklahoma.....	222.4000
17. Army.....	222.1000
18. Navy.....	221.8833
19. Western Mich.....	220.5833
20. Air Force.....	219.5000

Women's Gymnastics

The top 20 NCAA women's gymnastics teams through March 7, based on the teams' regional qualifying averages as reported by the National Association of Collegiate Gymnastics Coaches (Women):

1. Georgia.....	196.377
-----------------	---------

2. Alabama.....	195.875
3. Utah.....	195.850
4. LSU.....	195.344
5. Michigan.....	194.737
6. Florida.....	194.219
7. UCLA.....	194.112
8. Oregon St.....	193.419
9. Arizona.....	193.331
10. Penn St.....	193.062
11. Arizona St.....	192.875
12. Kentucky.....	192.856
13. Oklahoma.....	192.244
14. Southeast Mo. St.....	191.981
15. Washington.....	191.975
16. Nebraska.....	191.750
17. Stanford.....	191.744
18. Brigham Young.....	191.625
19. Utah St.....	191.400
20. West Va.....	191.294

Division I Women's Softball

The USA Today/National Softball Coaches Association top 25 NCAA Division I women's softball teams through March 6, with records in parentheses and points:

1. Arizona (18-0).....	450
2. UCLA (15-1).....	432
3. Fresno St. (21-4).....	406
4. Nevada-Las Vegas (15-3).....	390
5. Cal St. Fullerton (10-4).....	350
6. Cal St. Northridge (14-6).....	346
7. California (16-5).....	332
8. Michigan (9-3).....	317
9. Hawaii (15-5).....	301
10. Nebraska (11-4).....	283
11. South Caro. (11-2).....	257
12. Florida St. (15-3).....	253
13. Oklahoma St. (7-5).....	221
14. Missouri (8-0).....	203
15. Cal St. Sacramento (12-1).....	189
16. Cal Poly SLO (10-2).....	157
17. Kansas (8-1).....	154
18. Texas A&M (13-8).....	145
19. Southwestern La. (8-4).....	127
20. Oklahoma (11-8).....	104
21. Notre Dame (5-2).....	102
22. Washington (12-8).....	84
23. Nicholls St. (12-0).....	57

24. Virginia (6-1).....	38
25. South Fla. (8-0).....	35

Division II Women's Softball

The preseason top 20 NCAA Division II women's softball teams, with points:

1. Humboldt State, 119; 2. Nebraska-Omaha, 108; 3. Merrimack, 107; 4. Central Missouri State, 102; 5. Bloomsburg, 94; 6. Florida Southern, 92; 7. Cal State Bakersfield, 88; 8. Morningside, 78; 9. Wayne State (Michigan), 63; 10. (tie) Portland State and Barry, 60; 12. California (Pennsylvania), 55; 13. American International, 53; 14. Nebraska-Kearney, 44; 15. Missouri Southern State, 36; 16. Augustana (South Dakota), 30; 17. Kennesaw State, 24; 18. Lewis, 15; 19. UC Davis, 9; 20. (tie) Quinnipiac and Pittsburg State, 8.
--

Division III Women's Softball

The preseason top six NCAA Division III women's softball teams in each region:

Central: 1. Alma, 2. Ohio Northern, 3. Hope, 4. Mount Union, 5. Adrian, 6. Baldwin-Wallace.
Midwest: 1. Coe, 2. Millikin, 3. Illinois Wesleyan, 4. St. Benedict, 5. Wisconsin-Whitewater, 6. Wisconsin-River Falls.
West: 1. Buena Vista, 2. Central (Iowa), 3. Wartburg, 4. Chapman, 5. Cal Lutheran, 6. Simpson.

Northeast: 1. Bridgewater State (Massachusetts), 2. Eastern Connecticut State, 3. Ithaca, 4. Massachusetts-Dartmouth, 5. North Adams State, 6. (tie) Tufts and Western Connecticut State.

Atlantic: 1. Trenton State, 2. Rowan, 3. Montclair State, 4. (tie) Christopher Newport and William Paterson, 6. Kean.

East: 1. Allegheny, 2. Buffalo State, 3. Bethany (West Virginia), 4. Penn State-Berthoud, 5. Brockport State, 6. Gettysburg.

Division I Men's Tennis

The Rolex top 25 NCAA Division I men's tennis teams through March 7 as selected by the Intercollegiate Tennis Association, with points:

1. Stanford, 400; 2. Georgia, 392; 3. Mississippi State, 378; 4. Pepperdine, 376; 5.
--

UCLA, 371; 6. Mississippi, 365; 7. Southern California, 350; 8. Texas, 340; 9. Duke, 337; 10. South Alabama, 328; 11. Texas Christian, 325; 12. Florida, 308; 13. Tennessee, 274; 14. Miami (Florida), 273; 15. Notre Dame, 267; 16. (tie) Kentucky and New Mexico, 263; 18. LSU, 258; 19. California, 251; 20. Minnesota, 242; 21. North Carolina, 241; 22. South Carolina, 239; 23. Kansas, 237; 24. Virginia Commonwealth, 223; 25. Fresno State, 212.

Division I Women's Tennis

The Rolex top 25 NCAA Division I women's tennis teams through March 7 as selected by the Intercollegiate Tennis Association, with points:

1. Georgia, 350; 2. UCLA, 343; 3. Stanford, 336; 4. Texas, 325; 5. Arizona, 324; 6. Florida, 317; 7. Arizona State, 307; 8. California, 300; 9. Wake Forest, 288; 10. Duke, 285; 11. Pepperdine, 277; 12. Indiana, 274; 13. (tie) Southern California and William and Mary, 270; 15. Vanderbilt, 251; 16. Notre Dame, 241; 17. Miami (Florida), 219; 18. (tie) Kansas and Kentucky, 214; 20. Mississippi, 212; 21. (tie) San Diego and Alabama, 206; 23. Brigham Young, 201; 24. Northwestern, 188; 25. Tennessee, 184.

Men's Volleyball

The top 15 NCAA men's volleyball teams through March 7 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. UCLA (13-1).....	222
2. Hawaii (8-2).....	201
3. Stanford (10-3).....	197
4. UC Santa Barb. (9-6).....	160
5. Penn St. (10-3).....	153
6. Cal St. Northridge (8-5).....	149
7. Long Beach St. (8-4).....	141
8. Ball St. (10-5).....	130
9. Southern Cal (6-4).....	116
10. Brigham Young (7-6).....	100
11. Loyola Marymount (7-7).....	65
12. UC Irvine (6-5).....	62
13. Pepperdine (5-8).....	50
14. George Mason (13-2).....	20
15. San Diego St. (4-5).....	14

NCAA Record

► Continued from page 22

Washington State University and is scheduled for April 29-May 2 at the WestCoast Ridpath Hotel. Keynote speaker for the May 2 banquet will be Maria Burton-Nelson, author of "The Stronger Women Get, the More Men Like Football." Patty Murray, a U.S. senator from Washington, will discuss the climate for women in the nation's capital during an April 30 luncheon. The program registration fee is \$395 (\$295 for K-12 school representatives and \$195 for full-time students). More information can be obtained from Washington State University Conferences and Institutes, Room 208, Van Doren Hall, Pullman,

WA 99164-5222; telephone 509/335-0945 or 800/942-4978; e-mail wsuconf@mail.wsu.edu.

SPORTS SPONSORSHIP

Albany (New York) will drop wrestling, men's and women's swimming, and men's tennis, beginning with the 1995-96 academic year.

Central Missouri State will add women's soccer, beginning with the 1995-96 academic year.

San Francisco State will discontinue football. It will add women's tennis in fall 1998.

West Virginia announced plans to add women's soccer, beginning with the

1996-97 academic year.

Notables

Vincent E. Benstead elected president of the 1995 Holiday Bowl, succeeding 1994 president **Richard K. Circuit**. Benstead began his service with the Holiday Bowl in 1979 as a member of the team selection committee. He was elected to the Holiday Bowl Committee in 1981 and its board of directors in 1989. **Jose Luis Estrada** of Rutgers-Newark named American Volleyball Coaches Association men's player of the week for March 6.

Deaths

Victor Lichtenstein, a member of the Delaware sports hall of fame, died February 20 of heart failure at a convalescent center near his home in Rehoboth Beach, Delaware. Lichtenstein graduated in 1928 from Delaware, where he lettered in basketball and baseball. He earned 15 varsity letters during his high-school and college careers. He played semi-professional baseball and played professionally in the Eastern Shore League. As a scholastic coach, his teams won nearly 80 percent of their games in both basketball and baseball. He retired from coaching in 1948.

Saverio "Pic" Picariello, assistant to hall of fame basketball coach Clair Bee at Long Island-Brooklyn in the 1930s and 1940s, died March 8 at age 87. Picariello joined Long Island in 1931 as trainer, freshman coach and Bee's chief scout. Long Island won 82 percent of its games under Bee's and Picariello's coaching. After his stay at Long Island, Picariello coached at Pratt Institute and served as president of the Metropolitan Basketball Coaches Association.

Ron Warner, former Gettysburg all-time scoring leader in basketball, died March 2. Warner scored 1,880 career points, and in the 1961-62 season set an NCAA record of 22 for 22 free throws in a double overtime game.

Procedures

► Continued from page 3

updated twice annually, so committees need not wait for the formal announcement of vacancies in the News to begin their consideration of potential candidates.

Committees are asked to recommend at least two candidates for each vacancy.

The national office will keep a one-year file of nominees for all positions on these committees. In short, a nomination of an individual for a given committee remains in the file for one year and would be considered for any appropriate vacancy during that year.

Members of all appointing bodies must submit their own nominations in accordance with the same deadlines as the membership. This includes the Council, the Nominating Committee, and the Men's and Women's Committees on Committees. Members of committees with pending vacancies also must submit their nominations in accordance with the same deadlines as the membership.

All nominations are to be sent to Fannie B. Vaughan, executive assistant, who is responsible for the committee procedures at the national office.

Interim vacancies

All interim vacancies are handled in the same manner except for those that occur on the Presidents Commission.

When an interim committee vacancy occurs, notice is published in the Committee Notices section of the News with a call for nominations from the membership. The News editors attempt to place that section on page 3 of each issue. After the deadline, which is at least two weeks after the date of the News publication, Vaughan provides the committee (through the staff liaison) with the names of those nominated. When the committee identifies the candidates it wishes to support, Vaughan prepares a list of nominees for the Administrative Committee, which makes the appointment during its next regularly scheduled conference — subject to approval by the Council at its next meeting.

Interim appointees serve the unexpired portion of the term. In these instances, members who serve more than half a term are considered to have served a full term (that is, if a member serves

two years and one day of a four-year term, the individual is not eligible for reelection).

The NCAA's committees on committees are not involved in any way in appointments to fill interim vacancies on sports committees. This is a function that is legislatively assigned to the Administrative Committee and the Council.

The big picture

When discussing NCAA committees, a glance at the big picture reveals three distinct groupings — the Association's administrative structure, general committees and sports committees. The administrative structure includes the Administrative Committee, Joint Policy Board, Council, Presidents Commission and Executive Committee — the groups that virtually run the NCAA between annual Conventions.

The other groupings handle everything from the administration of championships to requests for NCAA funding of research projects.

Following is a description of each group. Detailed information regarding specific representation requirements of various committees is set forth in Constitution 4 and Bylaw 21 in the NCAA Manual.

Administrative structure

Administrative Committee

Service: Administrative Committee members, except for the NCAA executive director, serve for not more than two years, which is the duration of their terms as NCAA officers.

Election: Members of the Administrative Committee, as NCAA officers, are elected annually by the membership at the Convention, except for the executive director. Division vice-presidents are elected in division business sessions and ratified by the full membership in the general business session. NCAA presidents and secretary-treasurers are elected in the general business session.

The Nominating Committee, appointed in April by the Council, is responsible for developing the slate of nominees for Association officers. In April, a list of known vacancies among officers is published in the News with a call for nominations from the membership, which is asked to submit nominations to Vaughan at the national office. When the

nominations from the membership are received, a nominee form is sent (mailed or faxed) to each candidate. Once the nominee forms are returned, Vaughan summarizes the nominations and mails the summary to the Nominating Committee three to four weeks before its meeting, which is held the day before the Council's October meeting. The individuals recommended by the Nominating Committee are again contacted to confirm their ability to serve and their intention to attend the next Convention. The list of candidates is published in the News as soon as possible after the candidates are confirmed, and in the Official Notice of the Convention.

Joint Policy Board

The Joint Policy Board consists of the members of the Administrative Committee and the officers of the Presidents Commission.

Council

Service: Council members are elected to serve four-year terms. Council members are not eligible for reelection until two years have elapsed. A Council member may not serve more than two terms.

Election: Council members are elected annually by the membership during the division business sessions at the Convention.

The Nominating Committee is responsible for developing the slate of Council nominees. A list of Council vacancies is published in the News in April, with a call for nominations from the membership, which is asked to submit nominations to Vaughan. When nominations from the membership are received, a nominee form is sent to each candidate. Once the nominee forms are returned, Vaughan summarizes the nominations and mails the summary to the Nominating Committee three to four weeks before its meeting, which is held the day before the Council's October meeting.

After the meeting, the individuals recommended by the Nominating Committee are again contacted to confirm their ability to serve and their intention to attend the next Convention.

The list of candidates is published in the News as soon as possible after the candidates are confirmed and in the Official Notice of the Convention.

Executive Committee

Service: NCAA officers serve for the duration of their terms. The remaining nine members serve five-year terms that are staggered to assure that vacancies occur in the proper sequence.

Election: Executive Committee members other than the officers are appointed by the Council at its post-Convention meeting. Vacancies are published in the News in April — along with those on the Council, general committees and sports committees — with a call for nominations from the membership, which is asked to submit nominations to Vaughan at the national office. When the nominations from the membership are received, a nominee form is sent to each candidate. Once the nominee forms are returned, they are copied and given to the staff liaison to the Executive Committee. When the Executive Committee identifies the candidates it wishes to support and gives that information to Vaughan, the nominations are summarized and mailed to the Council approximately six weeks prior to its January meeting.

Presidents Commission

Service: Only current institutional chief executive officers are eligible to serve on the Commission. Members are elected to four-year terms that are staggered to assure that vacancies occur in the proper sequence.

Commission members are not eligible to serve a second term for at least two years (that is, members whose terms expire in January 1996 may not be reelected to take office before January 1998). Commission members may not serve more than two terms.

Election: The Commission chair annually appoints a presidential nominating committee to develop a slate of nominees for upcoming term expirations. After appointment of the presidential nominating committee, the list of vacancies is published in the News with a call for nominations.

After the deadline for nominations has passed, the presidential nominating committee meets to develop a slate of nominees for review by the full Commission in September. After that meeting, chief executive officers of all NCAA member institutions receive ballots. They vote only for those nominees to fill positions within their own membership division. In addition, Division I-A conferences select their own

Commission members.

Election results are announced at the Convention each January.

Presidents Commission interim vacancies: When an interim vacancy occurs, the Presidents Commission chair consults with or appoints a subcommittee of Commission members from the division in which the vacancy occurs to recommend a replacement. The Commission chair then is authorized to make that appointment.

Appointments are made only for the unexpired portion of a term. However, interim appointees who do not serve more than half of a term will be considered eligible for reelection to a full term; that is, an individual who serves two years and one day of a four-year term would not be eligible for reelection.

General committees

Council-Appointed Committees

Service: Members are appointed by the Council for terms of four years with no immediate reelection. These are the standing committees that perform the duties necessary for the ongoing operation of the NCAA (for example, Academic Requirements Committee and Committee on Infractions). These committees are listed in Bylaw 21.3.

Election: Each April, a list of Council-appointed committee vacancies is published in the News with a call for nominations from the membership, which is asked to submit nominations to Vaughan.

When the nominations from the membership are received, a nominee form is sent (by mail or by fax) to each candidate. Once the nominee forms are returned to Vaughan at the NCAA office, they are copied and forwarded to the appropriate committee, through the staff liaison assigned to the committee. The committee then submits its recommendations and Vaughan summarizes the nominations and mails the summary to the Council members in November. The Council makes the appointments at its January pre-Convention meeting.

Executive Committee-Appointed Committees

Division championships committees are appointed by the Executive Committee. The Division I Championships Committee

See Procedures, page 28 ►

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

Asst. Commissioner

Position Opening: Assistant Commissioner, Compliance and Championships. The Mid-Continent Conference invites applications for the position of assistant commissioner. Responsibilities: Direct the conference's compliance program, including rules education, providing interpretations on NCAA and conference regulations, and assist in certification. Oversee conference's championships program and serve as liaison to select sports committees. Qualifications: Bachelor's degree required, master's preferred. Requires a working knowledge of NCAA regulations and the ability to communicate effectively, orally and in writing. Salary: Commensurate with experience. Starting date: July 1, 1995. Review of applications will begin immediately and continue until the appropriate candidate is identified. Interested persons should send a letter of application, resume and three references to: Dr. Jon A. Steinbrecher, Commissioner, Mid-Continent Conference, 40 Shuman Boulevard, Suite 118, Naperville, IL 60563. The Mid-Continent Conference is an Equal Opportunity/Affirmative Action Employer.

Athletics Director

Athletic Director, Spokane Club, one of the nation's largest private city clubs, is seeking an athletic director who will meet the challenges of change. This downtown landmark offers its 3,200 members and their families a full range of social, business, dining and athletic facilities as well as 50 overnight guest rooms. The athletic director must show initiative in the development and implementation of a wide range of athletic, fitness and wellness programs that appeal to a diverse membership. Organization: The Spokane Club operates under the guidance and direction of a volunteer board of trustees and committee structure. The athletic director is an executive position that reports directly to the general manager. Skills/Experience: Proven achievement in athletic program development and management, marketing, budget development, fund raising, staff training and motivation, member/customer relations, ability to interact and lead in a professional manner, and a working knowledge of the fitness/wellness business are essential. Education: Bachelor's degree or equivalent preferred. Compensation: Salary and benefits are competitive with club industry and commensurate with experience and qualifications. If you are qualified and eager to maintain the highest goals in service to the membership, you are invited to submit your resume, including references and salary history, to: Spokane Club, c/o General Manager, 1002 West Riverside Avenue, Spokane, WA 99201. An Equal Opportunity Employer.

Associate A.D.

Associate Director of Intercollegiate Athletics, Indiana University of Pennsylvania. Founded in 1875, Indiana University of Pennsylvania is the Commonwealth's fifth largest university with more than 14,000 students. Located 50 miles northeast of Pittsburgh, I.U.P. is the largest of the 14 universities in the State System of Higher Education. Indiana University of Pennsylvania invites application for an associate athletic director/primary women's administrator, which is a tenure-track position in the intercollegiate athletics department at the assistant professor level. Applications will be accepted until the position is filled with the expectation that the position will start on July 1, 1995, or as soon as possible thereafter. Qualifications: Demonstrated administrative and management experience in either intercollegiate athletics or a business related field. Master's degree required; doctorate preferred. Demonstrated leadership ability. Experience supervising and evaluating staff. Knowledge of Title IX and gender equity issues, and NCAA rules and regulations. Strong written/verbal communication/public presentation skills. Experience in: Negotiation and consensus building; fund raising; planning and organizational management. Duties: Associate athletic director/primary women's athletics administrator. Provides leadership, administration and management for all aspects of the women's intercollegiate athletic program. Directs, supervises and evaluates the coaches of 11 intercollegiate athletic programs for men

AD CATEGORIES

Academic Advisor	Internship
Academic Coordinator	Intramurals
Academic Counselor	Lacrosse
Administrative Asst.	Marketing/Promotions
Aquatics	Miscellaneous
Assistant A.D.	Notices
Assoc. Commissioner	Open Dates
Associate A.D.	Operations
Asst. Commissioner	Phys. Ed./Athletics
Athletics Counselor	Physical Education
Athletics Director	Positions Wanted
Athletic Trainer	Promotions
Baseball	Public Relations
Basketball	Racquet Sports
Business Manager	Recreation
Commissioner	Recruiting
Compliance	Rifle
Crew	Rowing
Cross Country	Soccer
Development	Softball
Diving	Sports Information
Equipment	Sports Medicine
Executive Director	Squash
Facilities	Strength
Fencing	Strength/Conditioning
Field Hockey	Swimming
Football	Swimming & Diving
For Sale	Tennis
Fund Raising	Ticket Office
Golf	Track & Field
Graduate Assistant	Volleyball
Guidance	Water Polo
Counselor	Weight Training
Gymnastics	Women's
Ice Hockey	Coordinator
	Wrestling

Association seeks full-time administrative assistant. Bachelor's degree, computer skills required. New England location preferred. Send resume and references by April 10 to: U.S.W.L.A. Home Office, 45 Maple Avenue, Hamilton, NY 13346; 315/824-2480 (phone), 315/824-4533 (fax).

Athletics Trainer

Physical Education/Head Athletic Trainer: tenure-track assistant professor, teach six hours per semester plus provide leadership to develop quality athletic training program in exercise science curriculum. Perform in supervisory capacity as head athletic trainer to include coordinating student athletic training program. Doctorate in physical education, exercise science or closely related field required. N.A.T.A. certification required. Position open until filled, appointment begins July 15, 1995. Submit letter of application, vita, and names and phone numbers of three references to: Dr. Charles Chase, Chair, Search Committee, Department H.P.E.R., West Texas A&M University, Canyon, TX 79016. Athletic Trainer, Methodist College is accepting applications for the position of assistant athletic trainer/assistant professor of physical education at this Division III institution. Master's degree is required. Must be N.A.T.A. certified. Responsibilities include assistance with the daily operation of the training room and the coordination and coverage of 17 coed, intercollegiate sports. Also included is the supervision of student trainers. Teaching responsibilities are required. Send letter of application, resume, and names, addresses and telephone numbers of three references to: Rita Wiggs, Director of Athletics, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311. Methodist College is an Equal Opportunity Employer. Applications must be received by April 10, 1995.

Compliance

Athletics: Director of Compliance Services. Jacksonville State University is accepting applications for director of compliance services. Duties: Compliance duties include monitoring components of NCAA legislation, maintaining a rules education program and conducting preliminary investigations into possible rules violations. Strong interpersonal skills necessary to work closely with coaches, student-athletes and departmental personnel. Academic advising, arranging for tutors, class monitoring and supervising study halls. Qualifications: Bachelor's degree required. Master's preferred. Requires candidates with demonstrated commitment to high academic standards for student-athletes and willingness to comply with institutional, conference and NCAA policies. Salary: Commensurate with experience. Submit letter of application, resume indicating relevant experience along with names and addresses of three references to: Personnel Services, Jacksonville State University, 700 North Pihlman Road, Jacksonville, AL 36265. An Equal Opportunity/Affirmative Action Employer.

Development

Assistant Director of Development-W.S.U. West/Athletics. Permanent, full-time professional staff position with the W.S.U. Foundation and the Washington State University athletic department located at W.S.U. West, W.S.U.'s regional advancement office in downtown Seattle. Duties: The assistant director reports jointly to the W.S.U. Foundation and the W.S.U. athletic department. The primary responsibilities are: Assist the regional director with the regional campaign portion of Campaign W.S.U. focusing on the acquisition of gifts from \$10,000-\$100,000. Serve as the primary athletic fund raiser on the west side of the state, including identification and solicitation of new President's Associates; identify and solicit new season ticket buyers, corporate sponsors and group ticket buyers; manage all facets of the annual spring regional new member fund raising drive; assist the director of athletic development in managing annual giving and major giving throughout this region. Serve as the primary liaison between the W.S.U. athletic department and the local Cougar Clubs. This includes all aspects of local club events such as weekly luncheons, annual banquets, golf tournaments, event budget, publicity, registration, W.S.U. staff appearances, etc.; monthly club meetings; maintaining local club checking accounts including all deposits, payments and reconciliation; review, articulation of athletic department's policies, long-range plan and advancement priorities. Educate the W.S.U. West staff

regarding athletic department policies, procedures and current events. Additional responsibilities as determined by the regional director of development and the director of athletic development. Required qualifications: Bachelor's degree, strong oral and written communications skills demonstrated skills in interpersonal relationships, a minimum of two years' experience in development with an educational or athletics organization, three years' development experience with another organization (hospital, arts group, etc.) or four years' successful sales experience. Preferred qualifications: A track record of success in major gift/campaign fund raising, advanced degree in a related field, familiarity with computing support systems, and event planning experience. Review of applications will commence March 27, 1995, but applications will be accepted until the position is filled. Please include a cover letter, current resume, and the names, addresses and phone numbers of three references. Mail to: Walt Dryfoos, Chair of Search, Washington State University Athletic Department, B-19 Bohler Gym, Pullman, WA 99164-1610. Washington State University is an Equal Opportunity/Affirmative Action Employer and Employer. Members of ethnic minorities, women, Vietnam era or disabled veterans, persons of disability and/or persons 40 and over are encouraged to apply.

Marketing

Assistant Manager Sports Marketing (JC33343). The Department of Intercollegiate Athletics at the University of Missouri-Columbia has an opening for an assistant manager of sports marketing. Duties will include assisting the manager of sports marketing in the areas of sales, sports promotions, event management, personnel management and the day-to-day operation of the sports marketing program. Minimum qualifications are a bachelor's degree in marketing, advertising or public relations or an equivalent combination of education and experience from which comparable knowledge and abilities can be acquired and one to two years of experience in sales, event management and public/community relations is required, previous sports marketing experience is preferred. Affirmative Action/Equal Opportunity Employer. Please apply to: University of Missouri-Columbia, 201 South 7th Street, 1301 Heinkel Building, Columbia, MO 65211. Should A.D.A. accommodations be necessary, call 314/882-7976. T.T.Y. users, 800/735-2966.

Sports Medicine

Sports Medicine: Faculty Instructor of Sports Medicine/Assistant Athletic Trainer. Master's degree in sports medicine or related field, graduate of accredited athletic trainer education curriculum program, and N.A.T.A. certified. Teach sports medicine and physical education courses, assist in supervision of student trainers, and perform athletic trainer duties. Complete qualifications and duties sent upon application. Closing date: April 14, 1995. Send a letter of application, vita and three reference letters to: Dr. Bruce Blumer, Sports Medicine Search Committee, Dakota Wesleyan University, 1200 W. University Avenue, Mitchell, SD 57301. Equal Opportunity Employer.

Ticket Office

Ticket Director. Qualifications: Bachelor's degree preferred. Two years of progressive responsibilities in ticket office management, sales, promotions or fund raising. Preference will be given to those individuals with prior experience in ticket office management and having a Paciolan computer ticketing background. Strong interpersonal and organizational skills are required. Nature of Work: Supervise, design, produce and distribute all sales of season and individual game tickets. Allocate individuals game tickets to regional ticket distribution system. Develop and implement strategies to increase sales. Starting date: Negotiable. No phone calls please. Submit letter of application, resume along with salary history to the following address: Jeff Ardito, Assistant Athletic Director/Development Lawlor Annex, Mail Stop 232, University of Nevada, Reno, NV 89557. The University of Nevada is an Affirmative Action/Equal Employment Opportunity Employer.

Basketball

Women's Basketball Coach/Physical Education Instructor, Pembroke State University. The department of physical education seeks applications for a faculty position including responsibilities for coaching women's basketball and academic teaching within the department and other duties as may be assigned by the athletic director or department chair. Master's degree in physical education required and experience at the college level. P.S.U. is a member of the NCAA Division II Peach Belt Athletic Conference. Send resume, three letters of reference and all transcripts to: Search Committee, Dr. Ray Pennington, P.O. Box 5054, Pembroke State University, Pembroke, NC 28372. Applications will be accepted until March 31, 1995. **Head Men's Basketball Coach (Division II)—California State University, Hayward.** Full-time, annual coaching-track appointment. Bachelor's degree required. Master's or higher degree preferred. Coaching experience in the sport required. Collegiate experience preferred. Prime responsibilities will include coaching, recruiting and program administration. Additional responsibilities will include teaching assignment in the activities area and/or kinesiology major. Review of applications will begin April 15, 1995, and the selection will be announced no later than June 15, 1995. Starting date is September 19, 1995. Salary commensurate with qualifications and experience. Send cover letter, resume and three letters of recommendation to: Richard S. Rivenes, Chair, Department of Kinesiology and Physical Education, California State University, Hayward, CA 94542-3062. This search is being conducted in accordance with the university affirmative action plan. California State University, Hayward, is an Equal Opportunity/Affirmative Action

Employer. Women, handicapped persons and members of minority groups are encouraged to apply.

Mills College, Basketball Coach. Qualifications: B.A. (master's preferred) in physical education or related field. Experience in teaching and coaching at the college level preferred. Must have thorough working knowledge of NCAA Division III regulations. Responsibilities: Organization and administration of women's basketball program. Other responsibilities include coordination of sports facilities. Organizational skills a must. Possible teaching assignment. Salary: Commensurate with experience. Application Procedure: Send letter of application, resume, letter of teaching and coaching philosophy, and three letters of reference to: Personnel Office, c/o Colette Bowler, Mills College, 5000 MacArthur Boulevard, Oakland, CA 94613. Fax: 510/430-2276. Application Deadline: April 14, 1995. Mills College is a private liberal arts college for women located in the San Francisco Bay Area. E.O.E./M.F.H.

Head Basketball Coach For Women. Lehigh University invites applications for the position of head basketball coach for women. Lehigh is a university of 4,300 undergraduate students, located in Bethlehem, PA, and participates in Division I basketball as a member of the Patriot League. The head basketball coach is responsible for leading all facets of a Division I program. Of particular importance are the proven ability to communicate effectively with student athletes, parents, staff, faculty, alumni, administrators and media; the proven ability to organize and implement successful recruitment and development programs; the proven ability to inspire achievement and leadership among student athletes and staff; and a commitment to adhere to the regulations, resources, philosophies and standards of the institution, the Patriot League and the NCAA. A bachelor's degree is required (master's preferred) with at least five years of successful coaching experience at the collegiate level. Salary and benefits are competitive. A review of qualified candidates will begin immediately with selection to be made as soon as possible. Send letter of application, resume and references to: Joe Sterrett, Women's Basketball Search, Lehigh University, Athletics Department, 641 Taylor Street, Bethlehem, PA 18015. Lehigh is an Equal Opportunity/Affirmative Action Employer.

West Virginia State College seeks applicants for the position of head women's basketball coach. Responsibilities include directing all phases of the program, including recruiting, fund raising, game preparation, scheduling, making travel arrangements and overseeing the academic progress of student-athletes. Master's degree and familiarity with N.A.I.A. and NCAA regulations preferred. The position is currently at pay grade 17, with a starting salary of \$21,660 for a full-time, 12-month appointment. Following a mandatory six-month probationary period, the salary will be \$22,800. Extra compensation may be available for additional coaching and/or administrative duties, or if qualified to teach in one of the college's academic disciplines. West Virginia State College (W.V.S.C.) is an historically black college which has evolved into a fully accessible, racially diverse and multigenerational baccalaureate institution. Because of this tradition, the college enrolls a wide range of students and assists them in achieving their academic, civic and career potential through quality undergraduate programs in a campus environment nationally recognized as a "living laboratory of human relations." W.V.S.C. is the largest institution of higher education in the Charleston metropolitan area serving approximately 4,700 students. Send letter of application, resume, and names and telephone numbers of at least three (3) references by April 3, 1995, to: Department of Human Resources, Attn.: Women's Basketball Search, West Virginia State College, P.O. Box 1000, Campus Box 173, Institute, WV 25112-1000. An Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach, University of New Haven. Full-time, 12-month appointment with NCAA Division II membership of the New England Collegiate Conference. Responsibilities include the organization and administration of a national caliber Division II program including coaching, recruiting, budget administration, supervision of assistants, scouting, assisting in promotions and fund raising; also monitoring academic progress of student-athletes and fulfilling other duties as assigned by the director of athletics. The coach must have an awareness and commitment to the policies and regulations of the institution and the NCAA. Salary commensurate with experience. Send letter of application, resume and list of three references with telephone numbers and addresses by April 3, 1995, to: Deborah Chlin, Director of Athletics, University of New Haven, 300 Orange Avenue, West Haven, CT 06516.

Columbia Union College, an NCAA Division II & N.A.I.A. I school is accepting applications for the position of head women's basketball coach. The position is a part-time position with a stipend of \$4,000. The responsibilities include scheduling, recruiting and coaching. Qualifications include: a bachelor's degree and a thorough knowledge of NCAA and N.A.I.A. rules. Please send cover letter and resume to: Rick Murray, Director of Athletics, Columbia Union College, 7600 Flower Avenue, Takoma Park, MD 20912. Closing date for applications is April 1, 1995. **Head Women's Basketball Coach.** The College of St. Catherine invites applications and nominations for the position of head basketball coach. This is a part-time position. Responsibilities include coaching, recruiting and budget management within the philosophy of a student-oriented, private liberal arts college. The athletic program competes in the Minnesota Intercollegiate Athletic Conference. Qualifications: bachelor's degree, coaching and recruiting experience required. Master's degree with background in physical education preferred. Review of applications will begin Friday, April 14, 1995, and continue until position is filled. Interested candidates should send a cover letter, resume and three letters of reference to: Human Resources, The College of St. Catherine, 2004 Randolph Avenue, St. Paul, MN 55105. The College of St. Catherine is an Equal Opportunity Employer. **Assistant Men's Basketball Coach.** Presbyterian College is seeking applicants for an assistant coach in the men's basketball program. Presbyterian College is a member of the South Atlantic Conference and is an

NCAA Division II college. The assistant coach will assist the head coach in all phases of the program to include recruiting, coordinating academic progress, public relations, scheduling, budget control, commitment to and responsibility for adhering to all rules and regulations of the NCAA, South Atlantic Conference and Presbyterian College. This position also includes serving as an instructor in the physical education department. Please submit resume and names of (3) references to: Allen Morris, Director of Athletics, Presbyterian College, P.O. Box 975, South Broad Street, Clinton, SC 29325. Application deadline is April 8, 1995. Affirmative Action/Equal Opportunity Employer.

Buena Vista College is accepting applications for the position of head men's basketball coach at this NCAA Division III institution. Master's degree and coaching experience required. Responsibilities include the organization and supervision of an intercollegiate basketball program within NCAA and Buena Vista College regulations, guidelines and philosophy. The candidate must demonstrate knowledge of the game, recruiting abilities and a dedication to the total development of the student-athlete. An additional coaching assignment in one other sport also will be expected. Teaching responsibilities will include courses in the areas of exercise science. Review of applications will begin immediately, with closing date March 29. Send application and three letters of recommendation to: Benjamin B. Donath, Associate Dean of Faculty, Buena Vista College, Storm Lake, IA 50588. Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach—Full Time, Monmouth College. We seek an individual to provide assistance to the head women's basketball coach in the organization, planning and direction of a Division I program. Responsibilities include, but are not limited to, recruiting coordination, scouting, film exchange, monitoring academic progress of student-athletes, assisting in practice and game organization and promotional activities. Successful candidate must have an understanding of the college's concern for academic as well as athletic excellence and commitment to compliance with all NCAA and Northeast Conference rules and regulations. Candidate must have a bachelor's degree. A valid automobile driver's license required. Past coaching or playing experience, preferably on the collegiate level, required. Excellent fringe benefits including tuition remission for employee, spouse and I.R.S. dependent children. Applicants should forward a cover letter and current resume to: Ms. Terry Sperber, Monmouth College, West Long Branch, NJ 07764, no later than April 7, 1995. An Equal Opportunity/Affirmative Action Employer.

Head Coach Women's Basketball. Stevens Institute of Technology, as part of a major enhancement plan in athletics, physical education and recreation, seeks a head coach of women's basketball to initiate, for 1995-96, Stevens' first women's varsity basketball program. This position will be part-time, with the possibility of subsequent full-time employment, as the program successfully develops. Stevens is seeking a highly motivated individual with excellent teaching, coaching and organizational skills, as well as expertise in recruiting, fund raising and program promotion. Professional qualifications include a bachelor's degree and previous high-school or college basketball coaching experience. All candidates should be aware of, and sensitive to, the NCAA, Division III philosophy. Stevens Institute of Technology, a highly respected four-year university, located on the Hudson River, across from New York City, in Hoboken, N.J., offers exceptional academic programs in engineering, science, computer science and the humanities. Undergraduate enrollment is 1,300 with 250 women and growing. Stevens currently competes in 14 varsity sports, including five for women. All candidates must submit a resume, names and phone numbers of three professional references for contact, and a cover letter with reasons for interest, and evidence of background for successful leadership in this important Stevens Enhancement initiative to: John S. Lyon, Women's Varsity Basketball Search, Department of Physical Education, Athletics, Recreation and Intramural Sports, Stevens Institute of Technology, Castle Point on Hudson, Hoboken, NJ 07030. Applications should be filed as soon as possible before April 1, 1995. Screenings will begin immediately with the search continuing until the candidate is selected. Stevens Institute of Technology is an Equal Opportunity/Affirmative Action Employer.

Head Coach Men's Basketball. The University of Delaware seeks a head coach of men's basketball. Bachelor's degree required, master's degree preferred, with degree(s) preferably in coaching-related curricula or acceptable equivalent field. Three to five years' successful coaching experience in men's basketball, preferably at the Division I collegiate level. Head coaching experience desirable. Demonstrated ability in recruitment required. Competitive collegiate playing experience desirable. Knowledge of NCAA regulations preferred, willingness to comply required. Responsible for organization, administration and promotion of men's basketball program. Supervise two full-time assistant coaches and one restricted earnings coach. Execute operation of all aspects of men's basketball including practices, contests, fund raising, public relations function. Send letter of application, resume, transcripts and names/telephone numbers of three current references to: Edgar M. Johnson, Chair, Search Committee, Bob Carpenter Center, Newark, DE 19716. Application deadline is March 27, 1995. The University of Delaware is an Equal Opportunity Employer which encourages applications from minority group members and women.

Head Coaching Women's Basketball. Chicago State University is currently accepting applications for the position of head women's basketball coach. Chicago State is a Division I member of the NCAA and as such, qualified candidates must have a bachelor's degree, demonstrated skills to recruit, and the ability to develop and motivate student-athletes for athletic and academic success. All candidates with extensive basketball coaching experience will be considered; however, preference will be given to those with head coaching experience. Responsibilities of the head woman-

The Market

► Continued from page 24

en's basketball coach will include planning, organizing and administering all facets of the Division I basketball program within the policy and the procedural framework of the university administration, the university's athletic department and the NCAA. Responsibilities also will include recruiting, coaching and fund raising. The head women's basketball coach will report directly to the athletic director. Salary is commensurate with qualifications and experience. The application deadline is March 31, 1995. Those interested in applying for this position should send a letter of application, resume and three letters of references to: Al Avant, Director of Athletics, Chicago State University, 9501 South King Drive, Chicago, IL 60628. Chicago State University is an Affirmative Action/Equal Opportunity Employer.

Crew

Women's Crew Coach. Qualifications: M.A./M.S. Minimum three years' combined college/club coaching. Responsibilities: Organizes, administers and conducts all phases of women's crew program. Experience in recruiting in California is highly desirable. Half-time, 12-month appointment, coaching track position. Salary: Commensurate with experience and qualifications. Starting date: September 1, 1995. H.S.U. is a NCAA Division II state supported nonscholarship program with five men's and seven women's sports in the Northern California Athletic Conference. Application postmark deadline: March 31, 1995. Send letter of application, current resume, transcripts and three current references to: Chair, Crew Search Committee, Department of Health and Physical Education, Humboldt State University, Arcata, CA 95521. H.S.U. is an Affirmative Action/Equal Opportunity Employer.

Cross Country

Head Track & Cross Country Coach. Robert Morris College, located close to Pittsburgh, invites applications for the position of head coach of men's and women's cross country, indoor and outdoor track. Robert Morris is a NCAA Division I institution and a member of the Northeast Conference. Responsibilities include: recruiting, training, coaching, scheduling, budget management, player development, and conducting a program in compliance with the NCAA rules, N.E.C. rules and college regulations. Appropriate coaching experience (preferably on the college level) is necessary. A bachelor's degree is required and a master's degree is preferred. Preference will be given to those who have demonstrated skills in administration, organization and leadership necessary for a Division I program. The position is open immediately. Applications will be reviewed until the position is filled. This is a full-time position with salary based on experience and qualifications. Those interested should send a letter of application, current resume and three letters of recommendation to: Human Resources Department, Robert Morris College, Narrows Run Road, Coraopolis, PA 15108. Robert Morris College is an Equal Opportunity Employer M/F.

Diving

Diving Coach: U.W.-Eau Claire invites applications for the position of assistant swimming coach. Responsibilities include all aspects related to coaching a nationally competitive diving program and assisting the head coach as needed. Bachelor's degree required, master's degree preferred; successful collegiate coaching experience preferred. This is a 100 percent position; 25 percent diving coach and 75 percent associate residence hall director. This is a nine-month, fixed-term, renewable academic staff appointment with the possibility for summer employment. To apply, send letter of application, resume, undergraduate and graduate transcripts, and names, titles, phone numbers and addresses of three references to: Chair of the Diving Search Committee, Department of Kinesiology, University of Wisconsin-Eau Claire, Eau Claire, WI 54702-4004. Application deadline is March 30, 1995. U.W.-Eau Claire is

an A.A./E.O.E.

Field Hockey

Assistant Women's Field Hockey Coach — Duke University. Full-time, 12-month appointment with NCAA Division I member of the Atlantic Coast Conference. Responsibilities include the following: assist in practice, conditioning, recruiting, scouting, travel arrangements, academic monitoring and perform other duties as assigned by the head coach. Bachelor's degree required, master's preferred; intercollegiate coaching and playing experience at the elite level preferred. Candidate must have sound written and verbal communication skills, a commitment to academic and athletic success, and a working knowledge of NCAA regulations. Salary commensurate with qualifications and experience. Submit letter of application, resume and three letters of recommendation by March 30, 1995, to: Jaclyn Silar, Head Field Hockey Coach, Box 90555, Durham, NC 27708-0555. Duke University is an Equal Opportunity/Affirmative Action Employer.

Football

Montana Tech of the University of Montana, an N.A.I.A. Division I school, invites applications for the position of Assistant Football Coach/Adjunct Instructor to begin on July 15, 1995. This position is responsible for the coaching of quarterbacks; coaching of special teams, possibly as special teams coordinator; evaluating and recruiting student-athletes, all under the direction of the head coach; teaching classes as directed by the chair of the division of H.P.E.R.; supervising the athletic equipment area and the maintenance of athletic equipment. Bachelor's degree is required, master's degree is preferred. High school, junior college and college football coaching are preferred. Interested persons should send a letter of application, resume and current list of references to: Dr. Bill Yeagle, Chair, Football Assistant Search, Montana Tech, 1300 West Park Street, Butte, MT 59701-8997, no later than April 3, 1995. Equal Employment Opportunity/Affirmative Action Employer.

Assistant Football Coach. Eastern Illinois University, an NCAA Division I institution participating in the Gateway Football Conference, is seeking applicants for an assistant football coach. The assistant football coach reports to the head football coach and is responsible for duties including on-field coach, on- and off-field conditioning programs, academic counseling, fund raising, public relations, and summer sports camps, depending on experience and qualifications. Bachelor's degree required. Master's degree preferred. Experience in coaching football at the high school, collegiate or professional level required. Collegiate or professional playing experience preferred. Send letter of application, resume, and names, addresses and telephone numbers of three professional references to: Search Committee, Football, Eastern Illinois University, 262 Lantz, Charleston, IL 61920. Closing date: May 1, 1995. Eastern Illinois University is an Equal Opportunity/Equal Access/Affirmative Action Employer committed to achieving a diverse community.

Assistant Coach of Football. Responsible for teaching football skills and strategies; recruiting student athletes; contributing and assisting in the operation of the football program; and representing Dartmouth College at college and alumni functions. Knowledge and understanding of football skills and strategies with special emphasis on defensive background; ability to communicate effectively and recruit successfully within Ivy league philosophy of no athletic grants-in-aid and highly selective academic standards. Bachelor's degree with 3-5 years' college coaching experience preferred. Review of resumes will begin immediately and will continue until position is filled. Send letter of application, resume and references to: John Lyons, Head Coach of Football, Dartmouth College, 6083 Alumni Gymnasium, Hanover, NH 03755-3512. Dartmouth College is an Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply. Coach/Recruiter: Entry level, three-year position with the following expectations: football recruiting (50 percent), assistant football coach (17 percent), activity classes (16 percent), and assistant track coach or strength coach (17 percent). Letter of application, curriculum vita, transcripts and three current letters of recommendation should be sent to: Dr. George Kraft, Chairman, Hope College Department of Kinesiology, 168 E. 13th Street, P.O. Box 9000, Holland, MI 49422-9000. The deadline for accepting

applications is March 31, 1995. Hope College is an Equal Opportunity Employer. **Assistant Coach, Football (Defense).** Harvard University invites applications for the position of assistant coach of football (defense). Responsibilities include coaching at the defensive position, recruiting student-athletes within the guidelines set forth by the NCAA and the Ivy league; and other duties as assigned by the head coach. Qualifications: Baccalaureate degree required; a minimum of four years intercollegiate football coaching experience; good interpersonal skills necessary; must be able to work within the Ivy and NCAA athletic philosophies. Salary will be commensurate with experience and qualifications. This is a 12 month position, full time. Deadline for application is March 31, 1995. Start immediately. Send letter of application and resume to: Tim Murphy, Head Football Coach, Harvard Department of Athletics, 60 John F. Kennedy Street, Cambridge, MA 02138. Harvard is an Equal Opportunity/Affirmative Action Employer.

Head Football Coach. Lake Forest College is accepting applications for the position of head football coach. Responsibilities include, but are not limited to, directing assistant coaches, recruiting qualified student-athletes, supporting the academic success of the student-athletes, budgeting, scheduling, game management, and other coaching and/or administrative duties as assigned by the athletic director. Salary is commensurate with qualifications and experience. Interested applicants should send letter of application, resume, official transcripts, and three letters of recommendation to: Jackie Slaats, Director of Athletics, Lake Forest College, 555 N. Sheridan Road, Lake Forest, IL 60045. Application deadline is April 7, 1995. Applications from minorities and women are actively encouraged.

Golf

Head Coach—Women's Golf. Eastern Michigan University has an opening for a qualified individual to recruit, counsel and coach members of the women's varsity golf team. This is an inaugural position. We wish to have a coach appointed no later than mid-June with employment to commence September 1, 1995. The first year of competition will be the 1996-97 academic year. Eastern Michigan University offers its own 6,800-yard, par 72 championship golf course designed by Carl Litten. Duties include directing all activities of the team, recruiting prospective team members, scheduling events, monitoring program budget, and counseling/advising team members on academic and/or personal matters. Qualifications: Knowledge of sports recruiting, counseling, conditioning, training and coaching, typically acquired through a bachelor's degree in physical education or a related field, is necessary. Previous participation as a member of a college golf team is necessary. One year previous experience instructing and/or coaching golf is necessary. Previous recruitment, scheduling, training and sports fund raising experience is desirable. Experience in counseling and advising student-athletes is desirable. We offer an excellent, comprehensive, fully employer-paid benefits package (including medical/dental coverage, educational assistance, and retirement plan) and competitive salary. Qualified applicants may submit a cover letter and detailed resume with salary expectations no later than 5 p.m., Friday, March 24, 1995, to: Posting #ACEX9512, Employment Office, 310 King Hall, Eastern Michigan University, Ypsilanti, MI 48197. Eastern Michigan University is an Equal Employment Opportunity/Affirmative Action Employer.

Gymnastics

Full-time Assistant Women's Gymnastics Coach. The University of Denver is inviting applicants for the position of assistant gymnastics coach (NCAA Division I) for the 1995-96 academic year. Appointment date: July 1, 1995. Salary: competitive with other

Division I programs, beginning in mid 20s. Qualifications: Bachelor's degree required with demonstrated successful Division I collegiate experience and/or very strong high-level club experience (elite), with seven or more years' coaching experience. Ability to spot high-level skills. Strong dance background with specific coaching background on beam, floor exercise, and training, conditioning and recruiting. Must have creative, strong coaching style, yet professional and mature with student-athletes. Knowledge of NCAA rules and policies. Excellent written, verbal and organizational skills with self-starting abilities. Computer knowledge preferred. The successful applicant must be a professional and business oriented individual with a commitment to high standards in academics and athletics. Duties include and not limited to: assisting head coach with all phases of varsity program including: the training and conditioning of athletes, identifying, evaluating and recruiting top student-athletes, assisting with public relations, fund raising, promotions, participate in continued development and implementation of summer camps and clinics, as well as assist with supervision of our youth sports gymnastics program. To apply, send letter of application, resume, three letters of recommendation with phone numbers and addresses to: Tammy Hoffbuh, University of Denver, Department of Athletics, 2201 Asbury Street, Denver, CO 80208; 303/871-3397. The department of athletics and recreation and the University of Denver have strong institutional commitments to the principle of diversity in all areas. In that spirit, we are particularly interested in receiving applications from a broad spectrum of people, including women, members of ethnic minorities, and individuals with disabilities.

Lacrosse

Head Coach, Women's Lacrosse. Mercyhurst College, Erie, PA, invites applications for the position of head women's lacrosse coach. Minimum Qualifications: Bachelor's degree, with one to three years of successful coaching on the high school and/or college level. Responsibilities: Responsible for all aspects of coaching, program planning, recruiting and team organization. Additional duties will be required within the athletic department. Please forward resumes and three letters of reference to: Pete Russo, Director of Athletics, Mercyhurst College, 501 East 38th Street, Erie, PA 16504. **Assistant Lacrosse/Field Hockey Coach.** Cornell University invites applications for the position of assistant lacrosse/field hockey coach. Under the direction of the head lacrosse and field hockey coaches, individual will be responsible for the planning and operation of the women's lacrosse and field hockey programs. Duties include coaching, recruiting and other administrative responsibilities relative to the program. Teaching in the physical education program and other duties may be assigned. This is a 10-month, full-time position with benefits. Salary commensurate with background and experience. Application deadline: March 30, 1995, with approximate start date of July 1, 1995. Send resume to: Shelby Bowman, Head Women's Field Hockey Coach, Cornell University, Teagle Hall, Campus Road, Ithaca, NY 14853. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Soccer

Head Women's Soccer Coach. Available July 1, 1995. Salary: Commensurate with qualifications and experience. Bachelor's degree required, master's preference in physical education or related field. Three years of successful experience in coaching soccer, preferably at the intercollegiate level. The university is a member of the Southland Conference and the NCAA Division I. Responsibilities: provide coaching leadership, organization and supervision for all aspects of the women's soccer program including recruiting, compliance with NCAA legislation, scheduling, practice,

training and conditioning, scouting, fund raising, promotions, etc. Thorough knowledge of the NCAA rules, excellent verbal and communication skills, a commitment to the well being of student-athletes at a strong academic school. Application deadline: June 1, 1995. Starting date: July 1, 1995. Letter of application, resume, transcript and a minimum of three references should be sent to: Tynes Hildebrand, Athletic Director, Northwestern State University, Athletic Fieldhouse, Natchitoches, LA 71459, fax: 318/357-4221. Northwestern State University is an Affirmative Action/Equal Opportunity Institution. Women and minorities are encouraged to apply.

Cal State L.A. invites applicants for the position of assistant men's & women's soccer coach, and instructor. Full-time appointment in the Division of Intercollegiate Athletics and Department of Physical Education. Subsequent appointments are based on merit and program needs. Bachelor's degree required—preferred in physical education or related field. Demonstrated successful coaching experience in soccer. Committed to the academic success of the student-athlete. Good communications skills and leadership ability necessary. Serve as the assistant men's and women's soccer coach in an NCAA Division II program competing in the California Collegiate Athletic Association. Responsibilities include: assisting with ordering equipment, recruiting, scheduling, travel arrangements, retention of student athletes and fund raising. The assistant coach is responsible for enforcing institutional, conference and NCAA regulations. Teach activity and theory courses in physical education. Salary negotiable, dependent on qualifications and experience, within the limits of a fixed salary schedule. Application deadline is April 11, 1995, or until filled. Send letter of application, resume and three (3) current letters of recommendation to: Kevin Gilmore, Chair Selection Committee, Division of Intercollegiate Athletics, P.E. 102, California State University, Los Angeles, 5151 State University Drive, Los Angeles, CA 90032-8240. At least Equal Opportunity/Affirmative Action employer, reasonable accommodations may be requested.

Softball

Head Women's Softball Coach. Texas Tech University, located in Lubbock, Texas, and a member of the Southwest Conference and future member of the Big 12 Conference beginning in the spring of 1996, is seeking applications for the position of head women's softball coach. This position will be responsible for all phases of starting a new women's softball program within the university, conference and NCAA rules and regulations. Duties include, but not limited to: recruiting, budget management, scheduling, effective in organizing and training student athletes to maximum performance, supervision of their academic progress, service to the department, university and community in a positive manner. A bachelor's degree is required. Division I women's softball coaching experience is preferred. This is a full-time, 12-month position starting as soon as possible. Screening will begin immediately and continue until position is filled. Salary commensurate with experience and qualifications. Send letter of application, resume and list of three references to: Gerald Myers, Associate Athletics Director, Athletics Department, Box 43021, Lubbock, TX 79409-3021, or fax to 806/742-1856. Texas Tech University is an Affirmative Action/Equal Opportunity Employer. **Head Women's Softball Coach/Instructor** H.P.E.R.D.: Northwest Missouri State University is a member of the M.I.A.A. Conference and NCAA Division II. This is a full-time, non-tenure track administrative appointment. Master's degree in health and/or physical education required. Collegiate softball coaching experience preferred. Responsibilities include: coaching, recruiting, scheduling, program administration, and teaching courses in health and physical education including lifetime wellness. Application deadline: April 3, 1995, or until filled. Send cover letter, resume, cur-

rent references (names, addresses and telephone numbers) and transcripts (copies) to: Sherri Reeves, Assistant Athletic Director, Northwest Missouri State University, Maryville, MO 64468, 816/562-1298. Affirmative Action/Equal Opportunity Employer. Northwest encourages women and minorities to apply.

Head Coach of Softball. Responsible for organization, development and administration of a Division I Ivy league softball program, including budget preparation, recruiting and supervision of assistant coach. Reports directly to the associate director for intercollegiate programs. This position will carry a significant secondary duty. Demonstrated successful softball coaching experience, at the college level; ability to communicate effectively within Ivy league philosophy of no athletic grants-in-aid and highly selective academic standards. Bachelor's degree with at least four years' experience or the equivalent; master's degree preferred. This is a 10-month appointment. Our programs are committed to providing equal opportunities for all of our students, male and female. Application Deadline: April 15, 1995. Send letter of application, resume and references immediately to: Jo Ann Harper, Associate Director of Athletics, Dartmouth College, 6083 Alumni Gymnasium, Hanover, NH 03755-3512. Review of resumes will begin immediately, and will continue until the position is filled. Dartmouth College is an Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

Strength

Assistant Strength Coach. Baylor University is seeking applicants for the full-time position of assistant strength coach. Responsibilities include administration, implementation and scheduling of the strength and conditioning programs for the intercollegiate athletic programs. This position also will assist in the day-to-day operations of the two weight training facilities, as well as the maintenance and repair of equipment. A bachelor's degree (master's preferred) with 1-2 years of experience with emphasis in multisport supervision is required. Must also possess knowledge of NCAA rules, and experience/knowledge in all forms of strength training and speed, agility, flexibility and cardiovascular conditioning. Salary will be commensurate with skills and experience. Please send resumes to: Personnel Services, Baylor University, P.O. Box 97053, Waco, TX 76798-7053. Resumes must be received by March 24, 1995.

Strength/Conditioning

Position Available: Two-year, quarter-time appointments for two strength and conditioning graduate assistantships at Michigan State University. Requirements: Acceptance into graduate school, 3,000 G.P.A., multiple sport instruction and supervision experience. Individuals must possess a solid work ethic and strong desire to excel in the field. Responsibilities: Coeducational instruction and supervision involving 25 intercollegiate athletic teams. Assistance with football and primary involvement with program design, implementation and instruction. Emphasis on research, education and supervision roles. Experience with computer helpful, but not required. Must be willing to work evening and weekend hours. Beginning date: August 1, 1995. Stipend: Semester stipend, out-of-state tuition waiver, six credits per semester paid, student insurance. General Information: Michigan State University offers a diversified academic program within the School of Physical Education and Exercise Science. Michigan State is nationally recognized for its faculty and program facilities. Students have an opportunity to complete a project or a the-

See The Market, page 26 ►

SOUTHEAST MISSOURI STATE UNIVERSITY

ATHLETICS BUSINESS MANAGER OR ASSISTANT ATHLETICS DIRECTOR FOR BUSINESS AND OPERATIONS

Department of Intercollegiate Athletics

The university seeks an individual to manage the business affairs and operations of its athletics department. The university, an NCAA Division I institution (I-AA football) and Ohio Valley Conference member, is a comprehensive regional state university located in Cape Girardeau, currently enrolling 8,000 students. Cape Girardeau is located on the Mississippi River midway between Memphis and St. Louis with an area population of approximately 60,000.

The responsibilities include, but are not limited to: Coordination of business operations, budget oversight, ticket operations, coordination of game management, student-athlete financial aid and medical insurance programs, and supervision of clerical and other support staff. The position title assigned will depend on the successful candidate's qualifications; breadth and depth of experience in athletics business administration and experience with NCAA Division I or II programs will be considered. The position reports to the director of athletics.

QUALIFICATIONS: Bachelor's degree required. Master's degree preferred. Demonstrated business operations management skills in intercollegiate athletics required. Excellent written, verbal and organizational skills required. Previous higher education experience in athletics budget management including familiarity with fund accounting; demonstrated business planning skills and experience with quality improvement process preferred. The successful applicant must demonstrate an understanding of and strong commitment to service orientation and cultural diversity.

MINIMUM AVAILABLE COMPENSATION: Commensurate with ability and experience. In addition, the university provides an excellent benefits program including leaves and insurances.

APPLICATION DEADLINE: March 31, 1995. To apply, send a letter of application, current resume and the names and telephone numbers of three professional references to: Mr. Curt R. Lynch, Personnel Officer, Southeast Missouri State University, One University Plaza, Cape Girardeau, MO 63701. Hearing-impaired individuals may contact the university at 314/651-2383 (TDD Service).

An Equal Opportunity, M/F/
Affirmative Action Employer.

DIRECTOR OF ATHLETICS

THE UNIVERSITY OF ALABAMA IN HUNTSVILLE (UAH) invites applications and nominations for the position of Athletic Director. The director of athletics is responsible for providing leadership and management for the NCAA Division II intercollegiate athletic, intramural and recreation programs. The university's athletic program has a strong philosophy of placing emphasis on the athlete as a good student and a good citizen. The director of athletics reports to the president through the vice-president for student affairs. The University of Alabama in Huntsville is a member of the Gulf South Conference. The athletic program includes men's ice hockey, basketball, soccer, tennis, cross country, baseball and crew, and women's basketball, volleyball, tennis, cross country, crew and softball.

QUALIFICATIONS: The university is seeking a person who can continue the success of the athletic program in all areas: academic achievement, athletic competition and community service. The successful candidate will be a dynamic leader with excellent interpersonal communication skills, at least five years' experience in athletic administration (experience as a director preferred), as well as having experience with the rules and regulations of the NCAA at the Division II level. Knowledge of the legal and regulatory environment of intercollegiate athletics is required with a dedication to abide by the letter and intent of the NCAA and Gulf South Conference regulations. A proven ability of successful fund raising is helpful.

The candidate must have excellent communication skills as well as effective personnel management and interpersonal skills. A demonstrated commitment to gender equity and ethnic/racial diversity is required, along with a balance between intramural/recreation and athletics. 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. He/She must demonstrate the ability to establish policies that successfully manage the growth and development of the department in a manner consistent with the university's athletic mission. A master's degree is required.

One of three institutions in The University of Alabama System, UAH occupies a 360-acre main campus and a 10-acre campus housing the School of Primary Medical Care located in the city's downtown district. Current enrollment exceeds 7,500, with a faculty of approximately 300, and a current operating budget of \$86 million. Located in the Tennessee Valley of northern Alabama, the city of Huntsville is the location of major government and private research centers, has a substantial number of diversified industries, and is rich in cultural and recreational activities. The population of the metropolitan area is approximately 265,000, and the public schools are among the best in the nation.

Review of applications will begin on March 31, 1995, and will continue until the position is filled. Applications should include a letter of interest summarizing qualifications and relevant experience, a current resume, and the names, addresses and phone numbers of five references. Applications should be sent to:

B. Jeanne Fisher
Athletic Director Search Coordinator
114 University Center
UAH
Huntsville, AL 35899

The University of Alabama in Huntsville is an Equal Opportunity/
Affirmative Action Employer.

ATHLETIC ADMINISTRATION INTERNSHIP

The Council of Ivy Group Presidents is accepting applications for a 10-month athletic administration internship during the 1995-96 academic year. The intern will be placed at Dartmouth College in Hanover, NH, and will work directly with campus administrators in all aspects of college athletic administration.

We seek a highly motivated person who has some familiarity with college athletics and wants to explore a career in athletic administration. Applicants must have earned a bachelor's degree, have strong organizational, interpersonal and communication skills, and be demonstrably ready to assume a variety of independent responsibilities. The internship carries a \$12,000 stipend; housing is not included. (The internship is available only to women and members of minority groups through funds granted by the NCAA to Division I conferences.)

Please send resume and three letters of reference by April 1, 1995, to: Department of Human Resources, Princeton University, Clio Hall, Requisition #2305-KH, Princeton, NJ 08544.

The Market

▶ Continued from page 25

sis. Michigan State University competes in the Big Ten Conference and offers 25 intercollegiate athletic sport experiences. Closing dates for applications is April 15, 1995. Applications: Please forward three letters of recommendation, transcripts and resume to: Ken Mannie, Strength and Conditioning Coach, Michigan State University, Duffy Daugherty Football Building, East Lansing, MI 48824; 517/355-7514. Please send graduate studies inquiries for admission requirements to: Strength and Conditioning Graduate Assistantship, Office of Coordinator of Graduate Studies, Department of Physical Education and Exercise Science, Michigan State University, 134 IM Circle, East Lansing, MI 48824; 517/353-7972. M.S.U. is an Affirmative Action/Equal Opportunity Institution.

Assistant Strength & Conditioning Coach: Syracuse University is seeking applications for a full-time, 12-month assistant strength and conditioning coach. Primary responsibilities will include assisting the head coach in supervising conditioning programs for football and men's and women's basketball and to direct, supervise, and develop programs for nonrevenue sports as directed by the head coach. Bachelor's degree required, master's preferred or equivalent combination of experience and education, 2-3 years' coaching experience, preferably at the college level; N.S.C.A. certification preferred. Practical knowledge of training for strength, power, speed, agility, flexibility and conditioning. Salary commensurate with qualifications and experience. Please send letter of application, resume, and three letters of recommendation by March 31, 1995, to: Office of Human Resources, Skytop Office Building, Syracuse University, Syracuse, NY 13244. Interviews may be conducted prior to the closing date. Affirmative Action/Equal Opportunity Employer.

The ARCO Training Center, a 150-acre multisport training facility located 10 miles east of Chula Vista, California, will open soon to train America's Olympic hopefuls. The U.S. Olympic Committee seeks a strength/conditioning coordinator to schedule athlete training sessions and exercise technique demonstrations in the weight room. Require master's degree in any exercise science discipline with a strong multidisciplinary orientation; experience in development of resistance training programs, plyometric programs, interval training programs and other forms of physical conditioning; experience in scheduling facility use and demonstrating forms of training; excellent communications skills. Send resume, reference list and salary history to: Personnel Office, U.S. Olympic Committee, One Olympic Plaza, Colorado Springs, CO 80909, or fax to 719/632-2884. Deadline: March 27, 1995. Equal Opportunity Employer.

Strength and Conditioning Coach. The University of Maine is seeking applications for the above. This is a full-time, fiscal year

appointment. Responsibilities include: Organizing the use and supervision of the athletic department's weight training facilities, in addition to the campus fitness center. Designing, implementing and directly supervising strength and conditioning programs for all athletic programs; maintaining a complete data file of all student-athletes; coordinating the rehabilitation of injured student athletes with the sports medicine department; and assisting all programs with proper guidelines for nutrition. Working knowledge of rules and regulations governing intercollegiate athletics. Qualifications: Master's degree in exercise science preferred, computer experience, certified strength and conditioning specialist, excellent written and verbal communication skills and experience in Division I collegiate athletics as relates to this position. Application deadline: March 31, 1995. Apply to: Jack Cosgrove, Head Football Coach, Memorial Gym, Orono, ME 04469. The University of Maine is an Equal Opportunity/Affirmative Action Employer. Upon request, the University of Maine provides reasonable accommodations for persons with disabilities.

Swimming

Aquatic Director and Head Coach of Men's & Women's Swimming. Goucher College, a member of NCAA Division III, is soliciting applications for the full-time position of aquatic director and head coach of men's and women's swimming. The aquatic director/head coach reports to the director of athletics and is responsible for directing all areas of the aquatic facility and intercollegiate swim programs. Swim coach responsibilities entail recruitment of qualified student-athletes; coaching and organization of practices and meets; scheduling of contests; budget management; compliance with college, conference and NCAA rules and regulations. Aquatic director responsibilities entail management and scheduling of pool; training and supervision of safety staff; coordination of community support programs; teaching aquatic electives in physical education. Qualifications: Bachelor's degree with C.P.O. license required. W.S.I. trainer and instructor. Red Cross certification as lifeguard trainer instructor preferred. Previous coaching experience at collegiate level, and experience in supervision of aquatic facilities and staff desirable. Ability to teach aquatic electives preferred. Salary commensurate with professional qualifications and experience. Appointment Date: May 22, 1995, or earliest possible date. Application Procedure: Send a letter of application and a current resume with three letters of reference by April 7, 1995, to: Geoffrey Miller, Director of Athletics, Goucher College, 1021 Dulaney Valley Road, Baltimore, MD 21204-2794. Equal Opportunity Employer.

Swimming & Diving

Loras College. Head Men's & Women's Swimming and Diving Coach, Physical Education Instructor. Position Description: Directing, coordinating and promoting all phases of the Loras College intercollegiate

men's and women's swimming and diving programs. Teaching undergraduate classes in physical education. Minimum Qualifications: A master's degree in physical education or related field is required. Must be Red Cross certified and teach aquatic related courses (swimming, lifeguarding, water safety). Date of Appointment: June 1 or no later than August 1, 1995. Application Procedure: Send letter of application, resume and the names and telephone numbers of six references to: Gerald Koppe, Director of Human Resources, Loras College, Dubuque, IA 52004-0178. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Swimming and Diving. The University of Toledo is seeking a head coach for its combined men's and women's swimming and diving programs. This is a twelve (12)-month full-time position starting no earlier than July 1, 1995. The position is responsible for all aspects of an NCAA Division I program including recruiting of student athletes, daily practices, coaching, travel, scheduling, budget, fund raising, and knowledge of all NCAA rules and regulations. A bachelor's degree is required; master's degree preferred. Candidate must show a strong commitment to the academic success of student-athletes; a significant knowledge and background in swimming and diving; commitment to university, Mid-American Conference and NCAA regulations; good communication skills and strong leadership. Salary commensurate with qualifications and experience. Send letter of application, resume with at least three references by April 21 to: Dwight L. Stewart, Assistant Director-Employment Services, Personnel Development, The University of Toledo, Toledo, OH 43606-3390. An Affirmative Action/Equal Opportunity Employer/M/F/D/V.

Tennis

Women's Tennis Coach. Taylor University, an interdenominational Christian liberal arts college, has a part-time opening for a head coach of a very successful women's tennis program, beginning in the fall of 1995. A bachelor's degree is required and college playing and/or coaching experience desired. This is a stipend position. If interested, please send resume to: Dr. Joe Romine, Athletic Director, Taylor University, 500 W. Reade Avenue, Upland, IN 46989.

Track & Field

Head Men's Track and Field Coach. The University of Minnesota is seeking candidates for the position of head track and field coach, men's intercollegiate athletics. Qualifications: Bachelor's degree required with three years of collegiate track and field and/or cross country coaching experience or the equivalent required. Responsibilities: Responsible to the director of men's athletics for significant administrative responsibilities, including the management of personnel and operations in the men's track and

field office, including budget planning, maintenance and monitoring. All aspects of training and developing exceptional collegiate track and field athletes. Evaluating and recruiting qualified student-athletes to the University of Minnesota whose athletic skills make them highly competitive in the Big Ten and whose academic abilities make them good candidates for a meaningful academic experience and graduation at the University of Minnesota. Knowing and understanding NCAA rules related specifically to recruitment and to the ongoing performance of duties within an NCAA Division I track and field program and to follow those rules. Assisting in monitoring the academic performance and physical development of student-athletes and working with staff academic counselors and the strength and conditioning coach to help athletes achieve full potential in each area. This is a 12-month, 100 percent time appointment. Salary commensurate with education and experience. Send a letter of application, resume and names of three references, to be received no later than March 24, 1995, to: Dr. Mark Dienhart, Search Committee Chair, University of Minnesota, 516 15th Avenue S.E., Minneapolis, MN 55455. The University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities and employment without regard to race, color, creed, religion, national origin, sex, age, marital status, disability, public assistance status, veteran status or sexual orientation.

Volleyball

Assistant Women's Volleyball Coach. Wright State University is accepting applications for the position of assistant women's volleyball coach. Responsibilities include covering all aspects of the program, including recruiting, scouting, on-floor coaching and public relations. Qualifications: Bachelor's degree required; intercollegiate playing experience; demonstrated ability to work with highly skilled student-athletes; intercollegiate recruiting experience. Salary commensurate with experience. Application, resume and listing of professional references should be sent to: Steve Opperman, Head Women's Volleyball Coach, Wright State University, Dayton, OH 45435. Application Deadline: March 31, 1995. Wright State University is an Equal Opportunity and Affirmative Action Employer.

Head Women's Volleyball Coach. Gardner-Webb University seeks an enthusiastic person to direct all phases of a Division II volleyball program and also to teach in the physical education department. Master's degree in physical education required. Full-time position, salary commensurate with experience. Send letter of application and resume including references by April 15 to: Ozzie McFarland, Athletic Director, Gardner-Webb University, Post Office Box 877, Bowling Springs, NC 28017.

Head Women's Volleyball Coach. Full-time, 12-month appointment with NCAA Division I member of the Atlantic Coast Conference. Responsibilities include recruiting, scheduling, budget planning and management, and

other administrative duties as they relate to the program. Bachelor's degree required along with a demonstrated volleyball coaching success at the collegiate level. Candidate must have sound written and verbal communication skills, a commitment to academic and athletic success, and a working knowledge of NCAA regulations. Salary commensurate with qualifications and experience. Submit letter of application, resume and three letters of recommendation by April 1 to: Jacki Silar, Senior Women's Administrator, Duke University, 118 Cameron Indoor Stadium, Box 90555, Durham, NC 27708. Duke University is an Affirmative Action/Equal Opportunity Employer.

Clemson University: Assistant Volleyball Coach. Available: Immediately. Qualifications: Bachelor's degree required. Previous planning experience and/or coaching experience on the collegiate level preferred. Responsibilities: Assist the head women's volleyball coach in all aspects of the program with the main emphasis/responsibility being recruiting. Duties include administration, promotions, practice and game preparation, and additional duties assigned by the head coach. Send letter of application, resume and references to: Jolene Jordan-Hoover, Head Volleyball Coach, Clemson University, P.O. Box 31, Clemson, SC 29633.

Southern Methodist University. Head Women's Volleyball Coach. Twelve-month position. Responsibilities include recruiting, coaching and support for student-athletes. Demonstrated coaching experience in Division I athletics preferred. A thorough knowledge of the NCAA rules is essential. Requires good interpersonal skills and the ability to promote intercollegiate athletics to students, alumni and the general public. Bachelor's degree required. Position will start June 1, 1995. Submit cover letter and resume postmarked by April 12, 1995, to: Coach Search, S.M.U. Box 750232, Dallas, TX 75275-0232. S.M.U. is an Affirmative Action/Equal Opportunity Employer.

Head Volleyball and Softball Coach/Lecturer. Serve as head coach of volleyball and softball. Recruit prospective student-athletes and supervise assistant coaches. Teach in the department of wellness and sport science including volleyball coach, softball coaching, first aid, health and fitness program. Master's degree and previous teaching and coaching experience required. Submit resume, transcripts, and the names, addresses and phone numbers of three references by April 3, 1995, to: Mark Fohl, P.E. Center, University of Minnesota, Morris, MN 56267. The University of Minnesota is an Equal Opportunity Employer and Employer.

Assistant Women's Volleyball Coach. The University of South Carolina is seeking applicants for a full-time assistant with NCAA Division I member of the South-

eastern Conference. Responsibilities include assist the head coach in all aspects of the program including recruiting, developing the student-athlete, match preparation, community involvement. Bachelor's degree required along with previous coaching experience, preferably on the collegiate level. Organizational, computer, social and administrative skills desired. Salary is commensurate with experience and background. Application deadline: April 15, 1995, but will accept applications until position is filled. Persons interested in this position should immediately submit a letter of application with a current resume of experience and three references to: Kim Hudson, Head Women's Volleyball Coach, University of South Carolina, Columbia, SC 29208. The University of South Carolina offers equal opportunity in its employment, admissions and education activities in compliance with Title IX and other civil rights laws. Women and minorities are encouraged to apply for this position.

Assistant Women's Volleyball Coach. The University of Virginia is seeking a qualified individual for a full-time, 12-month position as assistant volleyball coach beginning June 1995. Responsibilities include, but are not limited to, scouting, scheduling, managing home games, team travel and recruiting. Candidates should have a strong interest in teaching skills and motivating student-athletes. Qualifications include bachelor's degree, with a master's preferred; a working knowledge of NCAA rules and regulations, proven leadership ability, effective administrative skills, and two years of coaching experience, preferably at the Division I level. The salary is commensurate with experience and qualifications. Application deadline: May 1, 1995. Send a letter of application and resume to: Melissa Aldrich, Head Volleyball Coach, University of Virginia, P.O. Box 3785, Charlottesville, VA 22903. The University of Virginia is an Equal Opportunity/Affirmative Action Employer.

Head Women's Varsity Volleyball Coach/Part-Time Position. John Jay College of Criminal Justice in New York City is seeking a dynamic individual with a successful coaching record to further develop our competitive NCAA Division III women's volleyball program. Responsibilities include coaching, recruiting, budget preparation, and season summary. B.A. and college coaching experience required. Salary commensurate with experience. Send resume, letter of application and three references to: Dr. Susan Larkin, Athletics Director, John Jay College of Criminal Justice, 899 Tenth Avenue, N.Y., NY 10019, by April 5, 1995. Women & minorities encouraged to apply. Affirmative Action/Equal Opportunity Employer.

See The Market, page 27 ▶

NCAA

Assistant Director
of Sports Sciences

The NCAA education services group is accepting applications for the position of assistant director of sports sciences. This individual will be responsible for the administration of the Association's drug-testing programs, for oversight of NCAA drug-education programs, and for other sports-sciences activities at the NCAA national office.

The position requires a bachelor's degree. Experience with collegiate health-promotion, drug-testing and/or drug-prevention programs is highly desirable.

The starting salary for this position is \$32,000.

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 is April 7.

The NCAA is an Equal Opportunity Employer.

HEAD COACH OF MEN'S BASKETBALL UNIVERSITY OF MARYLAND BALTIMORE COUNTY

Full-time, 12-month position.

RESPONSIBILITIES: Administer all phases of a Division I men's basketball program including recruiting, instructing, budgeting, scheduling, organizing fund raising, pre- and postseason training, summer camps, along with on and off-field responsibilities as assigned by the athletic director.

UMBC, an autonomous campus of the University of Maryland System, located on approximately 500 acres 10 minutes south of Baltimore, serves metropolitan Baltimore as its public doctoral-granting research university. Serves more than 10,000 student population, both residential and commuter. UMBC is a member of the NCAA Division I Big South Conference.

QUALIFICATIONS: Bachelor's degree required. Ability to recruit highly competitive Division I-level student-athletes, strong communication skills, knowledge of NCAA rules and regulations, five years of successful coaching experience at the college level.

SALARY: Commensurate with qualifications and experience.

APPLICATION DEADLINE: April 5, 1995. Send letter of application, resume and letters from three references to:

Dr. Charles Brown
Director of Athletics & P.E.
UMBC Fieldhouse
5401 Wilkens Avenue
Baltimore, MD 21228

UMBC is an AA/EOE and encourages minorities, women and the disabled to apply.

LAFAYETTE COLLEGE

HEAD MEN'S SOCCER COACH and ASSISTANT TO ASSOCIATE DIRECTOR

Head Men's Soccer Coach and Assistant to the Associate Director of Athletics at NCAA Division I, ECAC- and Patriot League-member Lafayette College. This full-time, 12-month administrative position includes competitive benefits and salary commensurate with qualifications and experience. Requires bachelor's degree (master's degree preferred) with collegiate coaching, recruiting and administrative experience plus commitment to the academic mission of the college and excellent public-relations skills.

To apply, send a letter of application indicating the exact position and complete resume, current references with phone numbers plus letters of reference to: Dr. Eve Atkinson, Director of Athletics, Lafayette College, Easton, PA 18042. Deadline for applications is April 7, 1995, or earlier if applicant pool is highly qualified. Lafayette College is an Equal Opportunity Employer.

THE UNIVERSITY OF CHICAGO

Department of Physical Education and Athletics

HEAD COACH OF MEN'S AND WOMEN'S SWIMMING

TERMS: 10-month, non-tenure-track faculty appointment.

RESPONSIBILITIES: Include instruction in the required physical education program and the coaching and recruiting for the swimming programs.

QUALIFICATIONS: A master's degree (in physical education or a related field) is preferred. Demonstrated coaching and teaching experience. All candidates also should possess an understanding of the role physical education and athletics play in a rigorous academic setting and an ability to identify and attract outstanding students to the university.

SALARY AND RANK: Commensurate with qualifications (an outstanding benefits package is provided, including an excellent college tuition-reimbursement program for faculty children).

STARTING DATE: September 1, 1995.

THE UNIVERSITY: A member of the University Athletic Association and the NCAA (Division III), the University of Chicago sponsors 20 varsity sports for an undergraduate population of 3,400 students in a unique commitment to the highest academic standards and extensive conference travel and competition.

APPLICATION PROCEDURE: Applications will be reviewed immediately with an appointment forthcoming upon identification of the appropriate candidate. Direct a letter of introduction, resume, and three references (with current phone numbers) to:

Mr. Thomas Weingartner, Chair
Department of Physical Education and Athletics
University of Chicago
5640 South University Avenue
Chicago, IL 60637

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

HEAD WOMEN'S BASKETBALL COACH

Mansfield University is seeking to fill a head women's basketball coach position. The head coach is responsible for the overall organization, direction and administration of an NCAA Division II women's basketball program. Specific duties include coaching, recruiting, evaluating personnel, fund raising, performing related administrative tasks, and establishing positive relationships with student-athletes, faculty, staff and alumni. A bachelor's degree is required; master's preferred. Previous college basketball coaching experience is desirable. Candidates must be able to recruit student-athletes into a program committed to academic and athletic excellence. Salary is competitive. A comprehensive benefit package also is provided. Interested applicants must submit a letter of intent, resume and the names, addresses and phone numbers of three references to: Position C-49, G-1 Alumni Hall, Mansfield University, Mansfield, PA 16933. Placement papers or credentials also are acceptable. A review of applicants will start March 31, 1995, and will continue until the position is filled. Mansfield University is an Affirmative Action Employer and encourages the application of women, minorities and the physically and mentally challenged.

OHIO UNIVERSITY

Director of Intercollegiate Athletics

Ohio University invites applications and nominations for the position of Director of Intercollegiate Athletics. Ohio University is a Division I-A member of the NCAA and competes in the Mid-American Conference. Founded in 1804, Ohio University is a state-assisted institution enrolling 19,000 students at its Athens campus and 8,000 students at its five regional campuses in southeastern Ohio. The university employs more than 4,100 faculty and staff.

Responsibilities: Reporting to the president, the director is the chief administrator of an annual \$6 million budget, 54 employees and 17 men's and women's programs. Responsibilities include: Program planning; fiscal and human resource management; compliance enforcement for NCAA, conference and university rules/regulations and academic standards; marketing; fund raising; maintaining effective relations with faculty, students, alumni, the community, athletic booster groups and the media; teaching one academic course each year in an area of expertise.

Qualifications: Successful candidates must have significant experience in sports administration or business, preferably some intercollegiate athletics administrative experience; fiscal, human resource management, marketing and public-relations skills; demonstrated commitment to gender equity and diversity; knowledge of legal and regulatory environment of intercollegiate athletics; strong commitment to maintaining academic standards for student-athletes. Graduate degree preferred.

Appointment information: A 12-month administrative position with July 1, 1995, as the preferred starting date. Salary competitive and commensurate with qualifications and experience. University benefits include comprehensive insurance package and full tuition benefits for self and family.

Application procedure: To assure full consideration, the screening committee should receive the following materials by March 24: Letter of interest summarizing qualifications and relevant experience, resume, names, addresses and phone numbers of three references. Nominations and applications should be sent to:

Dr. Barbara Chapman, Chair
Screening Committee for Director of Intercollegiate Athletics
College of Health and Human Services
Ohio University
014 Grosvenor
Athens, Ohio 45701

An Equal Opportunity/Affirmative Action Employer.

The Market

► Continued from page 26

Physical Education

Physical Education—Two positions with specialization in athletic training: (1) Tenure-track position, (2) one year non-tenure track lecturer position. Teach undergraduate courses in athletic training, kinesiology and prephysical therapy, specifically techniques of athletic training, mechanisms of sports injuries, clinical evaluation, therapeutic exercise, applied kinesiology and therapeutic modalities. N.A.T.A. current certification required. Eamed doctorate in areas supporting athletic training, required for tenure-track position and preferred for lecturer position. Full-time clinical athletic training experience required at university level or higher for tenure-track position. Physical therapy certification preferred for tenure-track position. Teach in other curricular areas depending upon departmental needs. Computer literacy must be documented. Salary range: \$29,940-\$45,216. Review of materials commences April 5, 1995. Applications accepted until positions filled. Send letter of application, detailed curriculum vitae or placement papers, and three letters of recommendation to: Dr. B. Robert Carlson, Chair, Department of Physical Education, San Diego State University, San Diego, CA 92182-7251. An A.A./E.O.E./Title IX Employer. S.D.S.U. does not discriminate against persons on the basis of race, religion, national origin, sexual orientation, gender, marital status, age or disability.

Graduate Assistant

Graduate Assistant Positions, Fairleigh Dickinson University-Madison, F.D.U.-Madison, a Division III member of the Middle Atlantic Conference, is seeking qualified applicants to assist in the coaching of field hockey, women's volleyball, women's soccer, softball and women's basketball. Three positions are available for the above sports with preference given to applicants who have experience in more than one sport. One position is also available to assist in coaching men's soccer and lacrosse. A strong emphasis will be placed on recruiting and administrative duties in each position. Stipends are \$5,000 for the academic year with a tuition waiver for 15 credits. Applicants must send a cover letter, resume, two letters of reference and a copy of their undergraduate transcript to: Bill Klike, Athletic Director, F.D.U.-Madison, 285 Madison Avenue, Madison, NJ 07940.

Women's Tennis Graduate Assistant, University of Arkansas Women's Athletic Department. Assist head coach in all phases of NCAA Division I program. Qualified applicants should have high level playing and/or coaching experience. Acceptance and enrollment into graduate school required. Nine-month appointment beginning August 14, 1995, providing tuition, fees, books and a \$5,000 stipend. Submit letter of application, resume and three letters of reference to: Kevin Platt, Women's Athletics, 131 Barnhill Arena, Fayetteville, AR 72701. Phone 501/575-3446. The University of Arkansas is an Equal Opportunity/Affirmative Action Institution.

Graduate Assistant Athletic Trainer, Women's athletics at the University of Arkansas-Fayetteville announces a 10-month position beginning August 1, 1995. An annual \$5,000 stipend will be awarded plus tuition, books and fees. Responsibilities include daily supervision of and travel with women's athletic teams as assigned by the head women's trainer, assist in training room supervision and management, supervise student athletic trainers. Qualifications include acceptance and enrollment into graduate school, N.A.T.A. certified or eligible for certification, and a minimum of two years' experience in collegiate athletics. Interested persons should submit a letter of application, resume with references, and two letters of recommendation to: Julie Cain, A.T.C., Head Athletic Trainer for Women, University of Arkansas-Fayetteville, 131 Barnhill Arena, Fayetteville, AR 72701, 501/575-5150. Application deadline is May 1, 1995. The University of Arkansas is an Affirmative Action/Equal Opportunity Employer.

Strength and Conditioning Graduate Assistantship: Women's athletics at the University of Arkansas in Fayetteville announces one 10-month position beginning August 1, 1995; \$5,000 stipend, plus full tuition, books, fees. Desired qualifications: two years' experience in strength & conditioning, current Certified Strength and Conditioning Specialist (C.S.C.S.) preferred, C.P.R. certification required. Acceptance and enrollment into graduate program required. Responsibilities: 20 hours/week, facility supervision, planning, organizing

and administering team fitness programs. Affirmative Action/Equal Opportunity Employer encourages applications from women and minorities. Application deadline: May 1, 1995. Application Procedure: Interested individuals should submit a letter of application, resume, three references, plus letters of recommendation to: Bruce Williams, Women's Athletics, 131 Barnhill Arena, Fayetteville, AR 72701, 501/575-8463.

Graduate Assistant Strength & Conditioning. A position as a graduate assistant for the strength and conditioning coordinator at Western Michigan University is available for May 1995. Qualifications include a B.S. in physical education or a related field, current C.P.R. certification, and C.S.C.S. is preferred, but not mandatory. Duties will consist of assisting the strength coach with the weight training and conditioning of 16 male/female athletic teams. If interested, please send a resume, cover letter, and two (2) letters of recommendation to: Western Michigan University, University Arena, c/o Mike Poidomani, Kalamazoo, MI 49008, or call Mike Poidomani at 616/387-3436. Applications accepted until April 14.

Bemidji State University (NCAA Division II) is seeking graduate assistants in the department of physical education, health and sport. Minimum 3,000 G.P.A. and degree in either physical education, health or sport management required. Teach four activity credits per term. Extensive assistant coaching opportunities exist in all sports. Stipend is \$5,000 plus 15 credits of tuition waived. Fax 218/755-3989 or mail application, resume, transcript and three letters of recommendation to: Dr. Karl Salscheider, P.E.H.S. Chair, B.S.U., Bemidji, MN 56601. Phone inquiries, call 218/755-2770.

Graduate Assistant Athletic Trainer to work with intercollegiate athletics. Assist in administering athletic program, home and away event coverage, and assist with supervision of undergraduate athletic trainers in curriculum program. Acceptance into the Ball State Graduate School with a 2.750 G.P.A., N.A.T.A. certified or eligible to take exam, and experience with a variety of sports required. Ten-month appointment, renewal possible; \$6,000 stipend and tuition waiver. Review of applications to begin March 13, 1995, with a starting date of August 3, 1995. Send letter, resume, three letters of recommendation, and transcripts to: Ms. Andrea Seger, Director of Athletics, Ball State University, Muncie, IN 47306.

Student Services for Athletics Graduate Assistantship, Nine-month position beginning August 21, 1995. Applicant must be accepted into an academic graduate program at University of Southern Mississippi. Monthly stipend, tuition and out-of-state waiver provided. Experience in supervision of youth either in educational or athletic field necessary. Experience in tutoring and/or counseling of student-athletes desirable. Responsibilities include assisting professional staff in the monitoring and supervision of study hall and tutoring for student-athletes; assisting staff in the assignment of tutors; and assisting tutor coordinator in documentation and preparation of tutor payroll. Send letter of application, resume, three letters of recommendation and all college transcripts by April 7, 1995, to: Nancy Cook Johnson, Student Services for Athletics, University of Southern Mississippi, Box 10041, Hattiesburg, MS 39406-0041. The University of Southern Mississippi is an Equal Opportunity/Equal Access University.

Internship

Sports Information Intern, Taylor University, an interdenominational Christian liberal arts college, has an opening for a sports information intern for 1995-96. The person in this position will report to the sports information director and will have major publicity responsibilities for volleyball and women's basketball, as well as assisting with other sports. Minimum qualifications are a bachelor's degree and past experience in a sports information office or in sports journalism, computer experience and desktop publishing skills. Also, must adhere to the Christian beliefs and standards of Taylor University. Position will start on August 1, 1995, and continue until May 31, 1996. Stipend will be \$750 per month. Women and minorities are encouraged to apply. Please send letter and resume with references to: Jeff Raymond, Sports Information Director, Taylor University, 500 W. Reade Avenue, Upland, IN 46989.

Athletic Marketing and Promotions Intern, University of Nevada Las Vegas. Twelve-month, paid position available immediately. Responsibilities include advertising and corporate sponsorship sales, group ticket sales, event planning and management, game promotions, and implementation of individual sport marketing plans. Bachelor's degree in a related field required. Master's degree, or candidate completing graduate program, preferred. Application deadline: March 24, 1995. Send letter of application, resume and names with phone numbers of three references to: Michael Blaser, Director of Marketing and Promotions, University of Nevada Las Vegas, 4505 Maryland

Parkway, Box 450019, Las Vegas, NV 89154 0019. A.A./E.O.E.

Coaching Internship, Women's Basketball and Soccer, Knox College, an NCAA Division III institution in Galesburg, IL, has a two-year salaried coaching internship available. The position includes appointment with both women's basketball and soccer, with additional responsibilities to recruit qualified student-athletes under Division III guidelines for an academically rigorous institution. Qualifications at minimum include a bachelor's degree with previous coaching or collegiate level playing experience. Please send cover letter and resume to: Harley Knoher, Director of Athletics, Knox College, Galesburg, IL 61401. Application deadline: April 15, 1995.

Internship, Matador Sports Camp Director, Cal State Northridge. Position starting immediately through August 1995. Responsibilities include overseeing and directing eight different sport specific camps; marketing and day-to-day operations. Qualifications: Undergraduate degree in recreation, sports administration or related field required. Graduate candidates seeking internships are encouraged. Stipend and housing available. Position is open until filled. Applicants should forward a letter of application, current resume, and names and phone numbers of three references to: Paul Bubb, Cal State Northridge Athletics, 18111 Nordhoff Street, Northridge, CA 91330-8276 or fax to 818/885-4762. Cal State Northridge is an Equal Opportunity/Affirmative Action, Title IX, Sections 503 & 504 Employer.

Women's Athletic Intern, Wilkes University, an NCAA Division III institution, is seeking a women's athletic intern in two of the following sports: women's soccer, volleyball, women's basketball and softball. This is a 10-month position in the department of physical education and athletics. The successful candidate will serve as an assistant coach, with duties assigned in the areas of preseason conditioning, practice and game preparation, scouting, and recruiting of prospective student-athletes. A bachelor's degree, two years' collegiate competition or coaching experience at the collegiate or high school level is required. The internship carries a stipend of \$6,000 for the academic year plus remission of tuition, and housing. Please forward a letter of application and resume along with the names and telephone numbers of three references to: Addy Malatesta, Associate Director of Athletics, Wilkes University, P.O. Box 111, Wilkes-Barre, PA 18766. Review of applications will begin immediately and continue until the position is filled. Affirmative Action/Equal Employment Opportunity.

Miscellaneous

Instructors/Coaches: Choose from 35 camps: Tennis, baseball, soccer, swimming, hockey, basketball, lacrosse, gymnastics, etc. 800/443-6428; 516/433-8033.

Baseball, Basketball & Soccer Directors Needed: Excellent coed residential children's camps seek persons with proven ability to coordinate, direct and teach kids! Positions also include involvement in programming and management of the activity. Both areas offer top notch facilities and equipment as well as opportunities to expand and grow program. Vital that persons enjoy working with kids and have the energy and enthusiasm to match! Accommodations for families and singles. Salaries negotiable, room, board and travel expenses provided. Call 800/544-5448 or 914/345-2086. Staff Search, 3 West Main Street, Elmsford, NY 10523.

Doctoral Assistantships, The United States Sports Academy, "America's Graduate School of Sport," announces several doctoral assistantships. The assistantship provides a waiver of tuition and entails 20 hours of work per week. Interested student should contact the: Dean of Academic Affairs, United States Sports Academy, One Academy Drive, Daphne, AL 36526. Telephone: 334/626-3303; fax: 334/626-1149; or Internet: ACADEMY@USSA-SPORT.USSA.EDU. The United States Sports Academy accepts students regardless of race, religion, sex, age, handicap or national origin.

Master's Scholarships, The United States Sports Academy, "America's Graduate

School of Sport," announces several master's scholarships. The scholarship provides a waiver of tuition and entails 20 hours of work per week. Interested students should contact the: Dean of Academic Affairs, United States Sports Academy, One Academy Drive, Daphne, AL 36526. Telephone: 334/626-3303; fax: 334/626-1149; or Internet: ACADEMY@USSA-SPORT.USSA.EDU. The United States Sports Academy accepts students regardless of race, religion, sex, age, handicap or national origin.

Summer Coaches and Staff Needed, Top boys sports camp in Maine seeks qualified and responsible collegiate athletes to instruct the following team sports: Baseball, hockey and lacrosse. Other staffing needs: Tennis, golf, archery, trip leaders, life guards, windsurfing, sailing and waterskiing. All-around athletes needed for general staff as well. Pre-req: Non-smokers, love working with kids (even beginners), abundance of patience, plays sport for school. Contact: Camp Wildwood, 838 West End Avenue, New York, NY 10025, 212/316-1419, fax 212/316-1279.

There's A Job For You In A Summer Camp, Exciting Opportunities for all athletic specialists in more than 280 accredited camps in the Northeast. For an application, call the American Camping Association-N.Y. Section today at: 1-800/777-CAMP. Athletic Camp Counselor. Great camp. Great facilities. Need great coed athletic staff. Basketball, baseball, hockey, tennis, waterfront. Two hours N.Y.C. Kennebunk, 19 Southway, Hartsdale, NY 10530, 914/693-3037 or 800/58-CAMP2.

Open Dates

Football, Division I-AA, Western Kentucky University is seeking football games on October 14 & 21, 1995. Contact head football coach Jack Harbaugh, 502/745-2984.

Eastern Kentucky University, Division I-AA, is looking for a football game on September 16 and October 7, 1995. Contact Roy Kidd, head football coach, at 606/622-2147.

Women's Basketball Tournament, 1995 CableVision Classic, The University of Nebraska is seeking one Division I opponent for its tournament scheduled for November 24-25. The tournament includes a banquet, gifts and ground transportation. Guarantee negotiable. For more information, please contact Karlin Nicholls at 402/472-6462.

Division III Football: Howard Payne University needs game for September 2, 1995; September 7, 1996. Contact Vance Gibson, 915/643-7820.

Opponent Needed: Men's Basketball Division III (U.W.-Whitewater Tip Off Tournament November 17 & 18, 1995. Attractive guarantee. Contact Dave VanderMeulen, 414/472-4661 or 414/472-1154.

Women's Basketball: University of Wisconsin-Green Bay seeks Division I teams for Holiday Inn Tournament December 1-2, 1995. Guarantee, gifts, lodging and banquet. Also looking for one home and one road game during 1995-96 season. Contact Emily Bauer, 414/465-2145.

Football: Portland State University/Division II, Portland, Oregon, seeks opponent for the following dates: November 4 and 11. Need at least one home game. Will consider any division. Generous guarantees available. Please contact Roy Love, assistant athletic director, 503/725-4000 if interested.

Volleyball Tournament: Portland State University/Division II, Portland, Oregon, seeks opponent for the following dates: October 27, 28. Guarantee of four games. Lodging for three nights paid. Contact Ten Mariani, associate athletic director, 503/725-4400 if interested.

Men's Basketball Tournament — NCAA Division III, January 5 and 6, 1996. Good guarantee. Contact Bill Chambers, 919/985-5218, North Carolina Wesleyan College.

Women's Division I Basketball — 1995 Dial Classic, Louisiana Tech University is seeking one Division I opponent for its tournament scheduled for December 1 & 2, 1995. Banquet, gifts and guarantee. Please

call Randy Meyer at 318/257-4111.

Division III Men's Soccer, Elmira College is seeking an opponent for a home game September 22, 23 or 24, 1995. Please contact Mark Wagner at 607/735-1823.

Football, Division III, Catholic University is seeking football games in 1996 on October 5, 12; November 2; and in 1997 on November 1. Contact head coach Tom Clark, 202/319-6045.

Men's Basketball Division III: Capital University needs one team for its Capital Classic Tournament, November 17-18, 1995. Guarantee, rooms and meals. Contact Greg Nossaman at 614/236-6917.

Women's Volleyball: Northern Arizona University seeks one team to complete a four-team tournament, September 8-9, 1995. Room guarantee available. Teams also needed for September 13-14, 1996, and home matches for Sunday-Thursday in 1995 and 1996. Please contact Kelly Lewis, 602/523-1532.

Women's Basketball: Wichita State University is seeking Division I teams for Pizza Hut Tournament December 2-3, 1995. \$1,000 guarantee, return game and rooms negotiable. Also seeking home game December 5 or 6, 1995, return game or guarantee negotiable. Call Jill Killen, 316/689-3257.

Women's Basketball Tournament, 1995 Prairie Lights Hawkeye Classic, The University of Iowa is seeking one Division I opponent for its tournament scheduled for November 24-25. The tournament includes a \$2,000 guarantee, banquet and gifts for traveling party. For more information, please contact Angie Lee at 319/335-9258.

Women's Division III Volleyball, University of California, Santa Cruz, is seeking teams for Banana Slug Classic Tournament, October 13-14, 1995. Other open dates: October 6, 7, 19, 20, 25-28, 1995. Contact Cindy Mon, 408/459-2531.

Women's Basketball Division I, We need home games for 1995-96. Call Dallas Boychuk at Purdue University, 317/494-1095.

Football: Western Illinois University (Division I-AA) is looking for a home football game on either September 16 or October 9, 1995. Contact Randy Ball, head football coach, at 309/298-1515. Will consider any division.

Positions Wanted

Golf Coach, Former Memphis State player/senior tour player last two years. Recently recommended by Dr. Middlecolf to A.D. of major university for golf coach. Contact Grady Bloodworth, 9305 State Line Road, Olive Branch, MS 38654; 601/893-2038.

Experienced Athletics Educator/Administrator seeks administrative position in secondary or higher education. Master in education with emphasis in physical education. Extensive experience in teaching, coaching and athletic administration. Excellent references. Contact Randall B. Vaughn Jr., 804/872-7310 or 804/874-4237.

Doctorate teaching assistantship sought in either physical education or sport management. Previous experience in teaching, as well as business and communications. Albert Bolognese, 345 Valley Park South, Bethlehem, PA 18018. 610/758-8878.

Assistant Strength & Conditioning Coach, Master of science degree in exercise science with C.S.C.S. credential. Previous experience in collegiate strength coaching. Highly motivated and ready to work hard. Please contact: Mark C. Davis, 818 West Third Street #217, Tempe, AZ 85281, 602/731-9204.

Assistant Men's College Basketball Coach.

Former college basketball player with positive coaching experience at M.S., H.S. & college levels. Enthusiastic P.E. teacher dedicated to working with student-athletes. Please contact Ron Martin, 2602 Spring Creek Lane, Dunwoody, GA 30350. 404/390-9131.

HEAD WOMEN'S BASKETBALL COACH

TEMPLE UNIVERSITY is seeking qualified applicants for our HEAD WOMEN'S BASKETBALL COACH. This is a full-time 12-month position requiring strong leadership and supervisory abilities. This position involves attending departmental staff meetings, managing budget, scheduling opponents, awarding athletic scholarships, and implementing an effective recruitment program which will attract outstanding athletes to Temple University.

The Head Coach will coordinate with the Associate Director of Athletics in appointing Assistant Coaches as well as assigning their primary coaching and administrative responsibilities. This position also includes working closely with the present and future needs of the basketball team's Trainers and Equipment Managers; preventing injury and ordering equipment respectively.

A Bachelor's degree and demonstrated knowledge and experience in coaching collegiate basketball are required. Master's degree preferred.

TEMPLE UNIVERSITY offers an excellent salary along with an exceptional benefit package. All qualified applicants should send/fax resume, cover letter and references to: Lisa Stepp, Personnel Services, Room 203, TEMPLE UNIVERSITY, 1601 North Broad Street, Philadelphia, PA 19122. FAX: (215) 204-5921. An equal opportunity/affirmative action employer.

VILLANOVA UNIVERSITY

ASSISTANT ATHLETIC DIRECTOR FOR MEDIA RELATIONS

Villanova University is seeking an outstanding individual who possesses the following qualifications: (1) A proven track record in dealing with the public and the media on a day-to-day basis; (2) Strong writing, computer and interpersonal skills; (3) Undergraduate degree required with an advanced degree or equivalent experience preferred; (4) Must possess strong organizational and leadership skills; (5) Minimum five years experience in athletic communications at the Division I level.

The Assistant Athletic Director for Media Relations will be responsible for overseeing communications and media relations for all sports within the Athletic Department. This is a full time, 12 month position with the salary commensurate with qualifications and experience. Persons interested should submit a letter of application, resume and three (3) references to:

Terry Welford
VILLANOVA UNIVERSITY
PERSONNEL SERVICES OFFICE
800 Lancaster Avenue
Villanova, PA 19085-1674

Deadline for applications is April 3, 1995. Villanova University is an Equal Opportunity/Affirmative Action Employer.

VILLANOVA
University

Carnegie Mellon University Head Coach of Women's Soccer

Carnegie Mellon University invites applications and nominations for the position of Head Coach of Women's Soccer. This is a full-time, ten-month position in the Department of Athletics and Physical Education. Carnegie Mellon is an NCAA Division III institution which sponsors 17 varsity sports and believes in a broad-based program of sports, recreation and fitness.

Carnegie Mellon is a member of the University Athletic Association, a Division III conference of nine major urban universities which are academically very selective. Other members are University of Chicago, Case Western Reserve, Emory University, Brandeis University, University of Rochester, Johns Hopkins University, New York University and Washington University.

Along with responsibilities usually related to coaching a major Division III sport, the Head Coach of Women's Soccer will also assist in coordinating sports events and special projects. In addition, the person selected will teach one physical education course each semester.

The Search Committee will begin reviewing applications on March 27. Applicants should submit a resume and a list of three or more references along with a letter of interest to:

Dr. John H. Harvey
ATTN: Soccer Search Committee
Athletic Department
Carnegie Mellon University
Pittsburgh, PA 15213

"Carnegie Mellon University is an Equal Opportunity/Affirmative Action university. Women and minorities are strongly encouraged to apply."

Community College League of California COMMISSIONER OF ATHLETICS

Applications are invited for chief executive officer of the Commission on Athletics. The Commission is responsible for the governance and supervision of men's and women's intercollegiate athletic programs in California's 106 community colleges.

KEY RESPONSIBILITIES: Provide leadership in maintaining intercollegiate athletics as an integral part of postsecondary education. Analyze and report on key issues and recommend courses of action designed to achieve the Commission's objectives. Interpret and make rulings on Athletic Code regulations. Monitor compliance, investigate and act on alleged Code violations. Develop short and long-term plans for the Commission's work. Develop and administer annual budget. Seek outside sources of revenue to support the work of the COA and its postconference competitions.

MINIMUM QUALIFICATIONS: Bachelor's degree (advanced degree preferable). 5 yrs administrative experience in intercollegiate athletics, education, association management, or related area. Program and budget planning, management, and evaluation. Oral and written communication skills; interpersonal skills necessary to relate effectively with diverse constituencies. Political instincts and skills necessary to bring about agreement among diverse interests.

SALARY: up to \$75,000 with comprehensive benefits package. Review of applications will begin April 21; the position will remain open until it is filled. Anticipated starting date is July 1, 1995. For additional information call: (916) 444-8641. To apply, send a letter of application addressing qualifications and experience in the areas of responsibility, a resume, and the name, address, and phone number of five references (to be checked only after notice to the candidate) to:

Commissioner of Athletics Search
2017 O St, Sacramento CA 95814-5285

■ Legislative assistance

1995 Column No. 11

Correction

1995 NCAA Convention Proposal No. 23

In the March 8, 1995, edition of The NCAA News, Legislative Assistance column No. 10 incorrectly indicates that 1995 Convention Proposal No. 23 is applicable to Division II institutions. Please note that Proposal No. 23 is not applicable to any Division II sports. It is applicable only to Division I sports other than football.

NCAA Bylaws 17.7.7.2.3, 17.7.2.5.1 and 17.7.6

Noncontact football practice sessions

NCAA Division I institutions should note that during permissible noncontact sessions conducted per Bylaws 17.7.2.3, 17.7.2.5.1 and 17.7.6, an institution may determine the type of practice activities that may occur during such sessions (e.g., use of blocking dummies), provided no football gear or protective equipment (other than head gear, shoulder pads, shoes, pants and porous light-weight jerseys) is worn by the involved student-athletes. It is not permissible, however, for a student-athlete to have any direct contact (e.g., block, tackle) with another student-athlete during such noncontact practice sessions.

Bylaw 14.4.3.3.2.2

Calculation of grade-point average — Division II

Division II institutions should note that when determining whether a student-athlete has met the satisfactory-completion provision of the satisfactory-progress requirements, the certifying institution must determine whether the student-athlete has achieved the necessary minimum cumulative grade-point average and in which of the following categories the student-athlete fits, and apply the standards listed for that

category:

Category One: Student-athletes who first enrolled in any collegiate institution during or subsequent to the 1991-92 academic year. Such a student-athlete is required to achieve the following grade-point averages: (1) 1.600 after completion of the first season of competition; (2) 1.800 after completion of the second season of competition; and (3) 2.000 after the completion of the third and subsequent seasons of competition. The certifying institution is required to make two calculations in determining if the student-athlete has met the required grade-point average if the student has attended more than one collegiate institution. The first calculation is based on all grades earned solely at the certifying institution; the second calculation is based on all grades earned at all collegiate institutions, including the certifying institution. Both calculations must be made in order to determine whether the student-athlete has met the corresponding grade-point average requirement (Bylaw 14.4.3.2.2), even if institutional policy does not require grades earned at an institution other than the certifying institution to be included in the overall grade-point average calculation. Further, the student-athlete must satisfy the required grade-point average for each calculation separately.

For example, a student-athlete who has completed his or her third season of competition is required to achieve a grade-point average of 2.000 in grades earned solely at the certifying institution and a grade-point average of 2.000 in all grades earned at all collegiate institutions, including the certifying institution. If the student-athlete has a grade-point average of 2.000 based on all grades earned at all collegiate institutions, but does not have a grade-point average of 2.000 based on grades earned only at the certifying institution, the student-athlete has not satisfied the grade-point average requirements necessary to meet satisfactory progress.

Please note that the calculation of the grade-point average is based on all courses (e.g., remedial courses, repeated courses) taken at all collegiate institutions.

Those courses that are occupational or technical in nature

also must be included in the calculation if the course was taken at a collegiate institution (those institutions coded with an H in the U.S. Department of Education Director of Post-secondary Institutions).

Category Two: Student-athletes who first enrolled in a Division II institution subsequent to the 1988-89 academic year. Such a standard includes those student-athletes who enrolled in a collegiate institution (other than a Division II institution) prior to or during the 1988-89 academic year but whose initial enrollment at a Division II institution occurred subsequent to the 1988-89 academic year. Such a student-athlete is required to achieve the following grade-point averages: (1) 1.600 after the completion of the first season of competition; (2) 1.800 after the completion of the second season of competition; and (3) 2.000 after the completion of the third and subsequent seasons of competition (Bylaw 14.4.3.3.2). The institution is required to calculate the student-athlete's grade-point average based on the method used by the institution for all students and must include all course work normally counted by the institution in such calculations (Bylaw 14.4.3.3.2.1).

Thus, if the institution does not include transfer courses in determining the grade-point average for all students, it is not permissible to use such courses when determining a student-athlete's grade-point average for satisfactory-progress purposes; however, if the institution does include transfer courses in determining the grade-point average for all students, then these courses would be used in determining whether the student-athlete has satisfied the grade-point average for satisfactory-progress purposes.

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.

Procedures

► Continued from page 23

is composed of the eight Division I representatives on the Executive Committee, excluding the president and secretary-treasurer. Since these are automatic appointments, no call for nominations is issued. The Division II Championships Committee consists of the Division II members of the Executive Committee and two Council members, plus one at-large representative. The Division III Championships Committee consists of the Division III members of the Executive Committee and two Council members plus one at-large representative. The at-large positions, when open, are publicized at an appropriate time in the committee notices column of the News.

Sports committees

Service: Committee members are elected by the annual Convention. Terms are four years with no immediate reelection.

These include rules committees without championships administration responsibilities (for example, Baseball Rules Committee, Men's Basketball Rules Committee, Women's Basketball Rules Committee, Football Rules Committee), sports commit-

tees with playing rules and championships administration responsibilities (for example, Men's and Women's Rifle Committee, Men's and Women's Swimming Committee), and sports committees with only championships administration responsibilities (for example, Division I Men's Basketball Committee, Field Hockey Committee, Men's and Women's Golf Committee). These committees are listed in Bylaws 21.4, 21.5 and 21.6.

Election: Each April, a list of pending sports committee vacancies is published in the News with a call for nominations from the membership, which is asked to submit nominations to Vaughan.

When the nominations from the membership are received, a nominee form is sent (by mail or fax) to each candidate. Once the nominee forms are returned, Vaughan forwards them to the appropriate committee, through the staff liaison assigned to the committee. The committee reviews the nominations, identifies those it wishes to support, submits its recommendations and Vaughan summarizes the nominations and mails the summary to the members of the Men's Committee on Committees and the Women's Committee on Committees in November.

The committees on committees meet at the Convention to make recommendations. After their meetings, Vaughan prepares the slate of recommended nominees at the Convention site for distribution in the general business session, where elections take place. There is an opportunity for nominations from the floor, although few nominations have been made in this manner.

Notification of election occurs as soon as possible after the Convention (usually in early or mid-February). Committee listings are updated and printed in the NCAA Committee Handbook, which ordinarily is available by the first week in March. Committee listings then are updated again when the NCAA Directory is published in the fall.

'Let them know'

Coaches and administrators who are interested in committee service should let the appropriate people know of that interest.

It is permissible for people in the membership to nominate themselves or have a colleague who is aware of their interest and qualifications do so, but they also should talk with members of the committee on which they wish to serve.

When a staff member at an NCAA member institution is

interested in serving on a certain committee, he or she should call the chair of that committee and contact members of the body responsible for appointment (Administrative Committee, Council, Nominating Committee, or Men's or Women's Committees on Committees). *It is most important for an individual to identify specific committees and vacancies in which he or she is interested.*

Basic eligibility requirements

Nominees for NCAA committee service also must meet some basic eligibility requirements, such as being on the staff of a member institution or conference.

Individuals "on the staff" are those who receive a regular salary from a member institution or conference for the regular performance of a staff function representing at least 50 percent of the normal workload of a staff member at that institution or conference. Those on sabbatical or other temporary leave for not more than 12 consecutive months will be considered "on the staff" but those on terminal leave or on leave in excess of 12 months will not.

In addition, to serve on the Council or Executive Committee or as an officer, an individual

must be employed as chief executive officer, faculty athletics representative, director of athletics, senior woman administrator of athletics programs or a full-time athletics administrator who is a member of an ethnic minority — or must be a member conference's full-time, salaried employee who serves as its executive officer, senior woman administrator or athletics administrator who is a member of an ethnic minority.

Sports committees have requirements for a certain percentage of administrators. The NCAA definition of administrator is set forth in Bylaws 21.4.1.2, 21.5.1.2 and 21.6.1.2. The definition is "...athletics directors, associate or assistant athletics directors, senior women athletics administrators, individuals who are employed full-time as administrators by member conferences, or individuals who are employed both part-time as administrators by member conferences and full-time by member institutions."

To serve on the Presidents Commission, nominees must be chief executive officers of member institutions.

Additional information on NCAA committee service is available from Vaughan at the national office.

Mark

► Continued from page 11

concern to the lottery.

The double-team effort worked. In a matter of a few hours, the promotion was scrapped and about 4.8 million unsold tickets were ordered

destroyed.

Last fall, however, Intersport and the IHSA combined their efforts and formed March Madness, LLC. John T. Waters, NCAA director of licensing, met several times with principals of Intersport and the IHSA to establish a mutually beneficial relationship.

"We do not want to exploit the

goodwill of the Illinois high-school basketball championship," Waters said. "By the same token, we do not want anyone exploiting the goodwill of our championships."

The NCAA is instructing its licensees and corporate partners to use the term only in connection with the NCAA basketball championships. The Association also sug-

gested that the IHSA require parallel restrictions on uses of its licensees.

Waters said a term like "March Madness" is a trademark only when it pertains to specific goods or services. The NCAA claims no rights to the use of the term when it pertains to "March Madness" sales at automobile lots or furniture stores,

provided the sales do not expressly or by implication use the NCAA's basketball championships to help sell four-door sedans or dinette sets. However, when a user of the term crosses the line and attempts to exploit the goodwill of the NCAA's basketball championships, the Association will object vigorously, Waters said.