

The NCAA News

Official Publication of the National Collegiate Athletic Association

March 22, 1995, Volume 32, Number 12

Restructuring report tops Commission agenda

The report of the Oversight Committee on the NCAA Membership Structure will be among the most significant items discussed at the March 30-31 meeting of the NCAA Presidents Commission in Seattle.

Other major topics on the agenda include examinations of Title IX and need-based aid matters.

The oversight committee, which is responsible for developing a restructuring proposal for the entire Association, met March 13, at which time it considered the restructuring recommendations of three division task forces.

Although all of the task forces agree on the desirability of greater federation among the divisions and on the concept

of more presidential control in general, some differences exist over the role of a proposed Executive Committee and over budgetary matters. The oversight committee devoted most of its time at its March 13 meeting to those subjects.

A paper describing the recommendations of the oversight committee currently is being drafted for the Presidents Commission's consideration. That report will appear in the April 5 issue of The NCAA News.

The report is expected to address the top structure of the Association and not the committee structure, which will be dealt with in a subsequent phase of discussions.

Title IX

Regarding Title IX, the Commission will focus on the prospect of Congressional hearings that have been proposed by the American Football Coaches Association and the College Football Association. Although the hearings could take place at any time, some Congressional staff members have indicated that they probably will not begin before May.

The AFCA and CFA want Congress to review the law to ascertain whether its current application is in keeping with

See Commission, page 16 ►

Susan Sigmom/NCAA Photos

Cardinal rule

Stanford University won the final two events and rallied to win the NCAA Division I Women's Swimming and Diving Championships. The Cardinal was helped by Amy Oberhelman (above), who finished sixth in the 500-yard freestyle. See championships coverage, page 6.

Image building

Basketball arenas put on a full-court press to show off facilities during March Madness

By Ronald D. Mott
THE NCAA NEWS STAFF

Most fans won't give any thought to the time and effort that has been spent to prepare arenas and stadiums for the 1995 NCAA Division I Men's and Women's Basketball Championships.

But workers at facilities have spent substantial time making those buildings' best qualities shine during the NCAA's most visible championships.

The hedges that flank the exterior need to be trimmed just so, and the flower beds arranged for a maximum display of color. The restrooms need to sparkle as if the building contractor has just placed the final coat of wax on the ceramic

floor tiles before unveiling the building to the public for the first time. The media need working accommodations that are convenient, pleasant and — most important — operable.

Dressing up facilities for the NCAA tournaments demands a committed staff. In newer buildings, the need to beautify is not as great as it is for older venues, but one thing is constant — a desire to show off an arena in its best splendor and character.

'Best foot forward'

"It's been a constant reminder to all our staff to put our best foot forward," said Ron Dubois, associate

See Facilities, page 17 ►

NYSP goes on the offensive in preparation for funding battle

By Ronald D. Mott
THE NCAA NEWS STAFF

For the past several years, Federal funding for the National Youth Sports Program has been absent from presidential budgets submitted to the U.S. Congress. Ultimately, however, Congress annually has appropriated funds to cover the program's expenses.

But this year's budget lobbying effort on behalf of NYSP may be the most critical in the 27-year history of the program. Not only has the composition of the Congress changed, but the NCAA Administrative Committee decided in February that the Association would not subsidize the program should Federal funding be lost.

"We're doing a good job and it's

a proven track record," said Brenda L. Edmond of Southern University-Baton Rouge and chair of the NCAA National Youth Sports Program Committee. "Why would you want to drop this program after 27 years? We certainly are going to fight to get funding. Our voice is the voice of a lot of children."

"I think it would be a tragedy not to have this program," said Daniel

Boggan Jr., NCAA group executive director for education services. "This is a program that benefits almost 70,000 people, most of whom are disadvantaged. Exposure to the things that the NYSP program offers to young people is awfully important."

This summer alone, the NYSP program is expected to enroll more than 65,000 boys and girls ages 10

to 16. Last year's participants numbered nearly 66,000 — 35 percent of which were returnees to the program.

The NYSP program — which offers instruction in a variety of sports to participants — provides an alternative to the difficult and negative choices facing many disad-

See NYSP, page 24 ►

■ In the News

News Digest	Page 2
Comment	4
State legislation	12
Infractions case	15
Interpretations	
Committee minutes	15
NCAA Record	19
The Market	20
Legislative assistance	24

Trani

■ In a guest editorial, Eugene P. Trani, president and professor of history at Virginia Commonwealth University, says the NCAA needs to become more involved in matters on the conference level: **Page 4.**

■ For Joe Aska, a two-sport star at the University of Central Oklahoma despite having only one eye, no challenge is too tough to overcome: **Page 5.**

■ The Rainbow Commission for Fairness in Athletics plans to distribute a questionnaire to Division I institutions that will help it calculate a "fairness index" to judge minority presence in athletics: **Page 24.**

■ On deck

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

The NCAA News

DIGEST

A weekly summary of major activities within the Association

Title IX

Limited space will restrict attendance at April seminars

Only those who have preregistered should plan on attending either of the two NCAA Title IX seminars that will be conducted in April.

Janet M. Justus, NCAA director of education resources and women's issues coordinator, said the problem is with the number of people that the meeting rooms can accommodate. She said some individuals appear to believe the limitation involves sleeping-room space, but that is not the case.

Justus encouraged those who have preregistered but will not be able to attend to let her know as soon as possible so that others can be placed on a waiting list.

The seminars, designed to help the membership comply with Title IX, will be April 10-11 at the Sheraton Grand Hotel in Dallas and April 20-21 at the Omni Inner Harbor Hotel in Baltimore. Justus said more seminars may be conducted in the fall.

In related matters, 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. Also, USA Volleyball President Jerry Sherman announced March 14 that he will propose to that association's board of directors that the organization go on record as supporting the current interpretation and enforcement of Title IX.

For more information, see the March 15 and January 25 issues of The NCAA News.

Staff contact: Janet M. Justus.

Restructuring

Presidents to review oversight committee report

A report of the Oversight Committee on the NCAA Membership Structure will be reviewed by the NCAA Presidents Commission during its March 30-31 meeting in Seattle.

The oversight committee, which is responsible for developing a restructuring proposal for the entire Association, met March 13, at which time it considered the restructuring recommendations of three division task forces.

Although all of the task forces agree on the desirability of greater federation among the divisions and on the concept of more presidential control in general, some differences exist over the role of a proposed Executive Committee and over budgetary matters. The oversight committee devoted most of its time

Schedule of key dates for April and May 1995

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

APRIL RECRUITING

Men's Division I basketball

1-4 (noon).....Dead period.
4 (noon)-5 (8 a.m.).....Quiet period.
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.

MAILINGS

Week of March 27: 1995-96 NCAA Manual to be mailed to member institutions.
21: Checks for the basketball fund of the 1994-

May

	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			

95 NCAA revenue-distribution plan to be mailed to Division I members.

MAY RECRUITING

Men's Division I basketball

1-31.....Quiet period.

Women's Division I basketball*

1-31.....Quiet period.

Men's Division II basketball

1-15.....Contact period.
16-31.....Quiet period.

Women's Division II basketball*

1-15.....Contact period.
16-31.....Quiet period.

Division I football

Twenty days (excluding Memorial Day and Sundays) during May 1 through May 31, selected at the discretion of the institution and designated in writing in the office of the director of athletics: Evaluation period. All other dates in May: Quiet period.

Division II football

1-31.....Evaluation period.

MAILING

19: Checks for the Division II enhancement fund of the 1994-95 NCAA revenue-distribution plan to be mailed to Division II members.

REGIONAL SEMINARS

1-3 — NCAA regional rules-compliance seminar in Washington, D.C.
10-12 — NCAA regional seminar in Orlando, Florida.
31-June 2 — NCAA regional seminar in San Diego.

*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.

recommended against passage of "due-process" legislation that was introduced in January.

The bill would require collegiate athletics associations to observe judicial-like due-process requirements in enforcement proceedings and would provide that such associations would be liable for damages caused by any penalties that are not determined in accordance with those requirements.

In February, similar legislation in the Mississippi legislature died when a state senate committee failed to report the bill before its deadline for passage.

Federal courts have struck down similar laws in Nevada and Florida. They remain in Illinois and Nebraska.

Staff contact: Richard R. Hilliard.

Rules compliance

Three regional seminars scheduled for May and June

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

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.

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

State legislation

Committee recommends against 'due-process' bill passage

The Joint Committee on Education and Cultural Affairs of the Maine legislature has

at its March 13 meeting to those subjects.

A paper describing the recommendations of the oversight committee currently is being drafted for the Presidents Commission's consideration. That report will appear in the April 5 issue of The NCAA News.

In a related matter, the chairs of the Division III restructuring task force have selected Jeff A. Ankrum, faculty athletics representative at Wittenburg University, to join the task force.

For more information, see page 1.

Basketball attendance

Total attendance for men's Division I basketball is being sustained at a high level while the growing popularity of the women's game is reflected in a steady attendance climb.

Men's attendance has ranged between 23 and 24 million every year since 1989, while total women's attendance climbed consistently to reach a record of 3.6 million in 1994.

Larger arenas also have contributed to higher average attendance in the Division I Men's Basketball Championship, where each session in the previous five tournaments of the 1990s has averaged 18,053 fans. The expansion to a 64-team bracket in the women's championship resulted in a smaller per-session average in 1994, but the '94 event did set a total attendance record for the event at 280,494.

Men's Div. I Basketball Attendance

Women's Div. I Basketball Attendance

Men's Div. I Tournament Avg. Attendance

Women's Div. I Tournament Avg. Attendance

Briefly in the News

Emory athlete a b—g w—nn—r

Emory University tennis player **Aaron Cohen** says he has told the story "millions" of times now, but that's a small price to pay for having been a two-time winner on "Wheel of Fortune."

Cohen, now a sophomore at Emory, was crowned in 1991 as "Teen Week" champion on the popular television game show. He won \$29,500 in cash and a sparkling new Chevrolet Camaro sports car. The car helped get him around in style and the money helped him attend tennis' most prestigious event — Wimbledon.

Cohen, from Los Angeles, was signed up for a tryout on the show by his mother. He survived the cut against approximately 50 would-be contestants, but did not realize he would play on the air until six months later when a "Wheel of Fortune" staff member called him at home.

"They told us they would send us a letter within three weeks if we made the final cut," Cohen said. "I never got a letter. But six months later the phone rang, and it was a guy from the show inviting me to appear as a contestant."

Five shows were taped that Saturday and Cohen appeared in the fourth show. He solved two of the four puzzles ("Prince of Wales" and "Having a Change of Heart"), winning \$18,000 and the right to compete in the bonus round. He did not solve the bonus puzzle ("Car Key") despite having four of the six letters revealed. That cost him a \$25,000 prize.

"I screwed up," he said. "I had mixed feelings, knowing I had won the show but also knowing that I could easily have won the 25 grand."

He changed clothes for the next taping and solved three of the five puzzles ("Soviet Union, Capitol," "Protein-Rich Foods" and "Edward Scissorhands"). He won \$11,500 to win the show and an opportunity to redeem himself in yet another bonus round for a 1992 Camaro.

He was given a seven-letter, two-word phrase with two letters revealed:

"— — R R — — —"

Quickly recognizing the answer, Cohen gave the four letters — H, U, Y and P — that contestants are permitted to help complete the puzzle. "Hurry Up" was the answer and he hurried to London that summer to work for HBO as a production assistant at Wimbledon.

"Winning those shows is among the top

Michael McQuade/Lake Superior State University photo

Equal opportunity bell

Jill Dolphin, a member of the Lake Superior State University women's basketball team, celebrated a victory earlier this season by ringing the Frank Hoholik Victory Bell. The bell, which traditionally was rung only by the Lakers' ice hockey team, recently was made available to all Lakers' teams to celebrate a victory.

five highlights of my life," he said.

Geographic soccer

The University of Notre Dame men's soccer team's travel itinerary is being used to help promote learning about geography by grade-school students in the South Bend, Indiana, area.

Nearly 4,000 students in 76 classrooms are participating in the Notre Dame Soccer/Sporting Geography education activity-kit program.

As the Fighting Irish and opponents travel, lesson plans are formulated for the students.

"This has been a unique and educational program for everyone involved," said **Mike Berticelli**, men's soccer coach at

Notre Dame. "We're proud to be a part of a program that has involved so many students in the community. We emphasize with our teams at the University of Notre Dame that there is much more than on-the-field and in-the-classroom performance and this is an example of that."

"We feel our student-athletes at Notre Dame are great role models for area youths. Being able to be involved with Sporting Geography gives an outlet to do so."

The kits were developed by Geography Insights from Today's Sports, Inc., a not-for-profit organization in Chesterfield, Missouri. More information can be obtained from **Karen Fox**, director, at 314/458-1009.

Milestones

Jeannie Milling, women's basketball coach at the University of Alabama at Birmingham, won her 300th game February 19 when the Lady Blazers defeated Marquette University, 78-69.

University of New Orleans baseball coach **Tom Schwaner** earned his 300th career victory as a college coach — all at New Orleans — in a 7-1 victory over Southeastern Louisiana University February 14.

Dave Webster, men's ice hockey coach at Plymouth State College, captured career victory No. 200 February 7 in a 10-3 win over Suffolk University.

Susan Dunagan, women's basketball coach at Roanoke College, won her 400th game February 3 in a 83-67 win over Guilford College.

The men's basketball program at Monmouth College (Illinois) won its 1,000th game February 14 against Coe College, 83-64. It took 95 years and one week after the program's first victory to reach that milestone. Also, the team's head coach, **Terry Glasgow**, earned his 350th win February 4 in a victory over Illinois College.

Dan Fitzgerald, men's basketball coach at Gonzaga University, won his 200th game December 1 with a 90-75 win over the University of Nevada.

Jim McEwen, men's basketball coach at Westminster College (Missouri), won his 150th game when the Blue Jays beat Greenville College, 82-76.

Sue Gunter, women's basketball coach at Louisiana State University, won her 500th game in her 31st year as a coach and her 13th season at LSU. She accomplished the feat in a 92-62 victory over Jackson State University February 9.

Florida International University baseball coach **Danny Price** won his 600th game as the Golden Panthers' skipper March 10 with a 13-0 defeat of Samford University. Price, coach at Florida International since 1980, held a 602-311 career mark through March 11.

Rich Martin, baseball coach at Hofstra University, recorded victory No. 200 with a 15-2 win over La Salle University earlier this season. He is in his sixth season as coach of the Flying Dutchmen.

Jonathan Halpert, men's basketball coach at Yeshiva University, won his 200th career game this year with a 68-54 win over St. Joseph's College (New York).

Committee notices

Committee changes

The following changes, corrections and additions have been made to information in the recently published 1995 NCAA Committee Handbook. Appointments are effective immediately, unless otherwise noted.

Presidents Commission

William E. Kirwan, University of Maryland, College Park, appointed to replace **Paul Hardin**, University of North Carolina, Chapel Hill, resigned.

Council-appointed committees

Committee on Athletics Certification: **R. Gerald Turner**, now at Southern Methodist University rather than University of Mississippi.

Walter Byers Scholarship Committee: **John Hardt**, Syracuse University, appointed to replace **Virginia Atwood**, University of Kentucky, declined reappointment.

Sports committees

Division II Baseball Committee: **Dec Outlaw's** institution, Livingston

University, has changed its name to University of West Alabama.

Division II Men's Basketball Committee: **James P. Pate's** institution, Livingston University, has changed its name to University of West Alabama.

Field Hockey Committee: **Cristy A. Freese**, Central Michigan University, appointed to replace **Jaelyn E. Silar**, Duke University, as chair. Silar continues as a member of committee.

Special committees

Special Committee to Study Division II Athletics Certification: **Gary F. Karner** replaces **Stephen A. Mallonee** as the secondary staff liaison.

Division II Task Force to Review the NCAA Membership Structure: **Milton L. Bradley**, Delta State University, appointed to fill the new position designated for a faculty athletics representative.

Special Committee to Review Contest Exemptions: **Jeremy N. Foley**, University of Florida, appointed as one of four Council representatives. Also, **David R. Hart Jr.**, Florida State University, reinstated as an at-large member.

HAVE A PHOTO IDEA?

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

The NCAA News

[ISSN 0027-6170]

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

Comment

The NCAA News

Editor-in-chief

P. David Pickle

Managing editor

Jack L. Copeland

Assistant editor

Vikki K. Watson

Editorial and advertising assistant

Ronald D. Mott

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

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

Guest editorial

The NCAA needs a new agenda

By Eugene P. Trani

VIRGINIA COMMONWEALTH UNIVERSITY

In the process of creating a new "super-conference" with the Great Midwest Conference, members of the Metropolitan Collegiate Athletic Conference threatened to expel my institution, Virginia Commonwealth University, as well as Virginia Polytechnic Institute and State University, from the conference.

Nothing we had done prompted this move. The main difference between us and the universities asked to be part of the new configuration appeared to center on football and television. Virginia Commonwealth's location in Richmond made our market less appealing than that of other schools located in bigger regions. And Virginia Tech's major television draw, football, was affiliated with another conference.

To forestall this move on the part of the Metro presidents, I asked the NCAA to get involved. The NCAA declined. The NCAA's stance has been to stay out of conference affairs in the view that these are parochial matters and to get involved might show favoritism. But, in this instance, I believed the Metro incident had far-reaching implications.

Increasingly, the NCAA's Division I conferences are aligning not around regional or institutional similarities but around the potential for earnings from television. The Big Eight Conference will add four members of the Southwest Conference in 1996, creating the Big 12. Pennsylvania State University recently left the Atlantic 10 to join the more prominent Big Ten. Conferences like the Big East, the Southeastern and the Western Athletic no longer really represent the geographic regions that their names imply.

The Metro strategy, however, went further. To arrange a new conference of the size that the Metro presidents preferred, but to avoid departing the Metro and risking financial penalties for breach of contract, the presi-

Trani

Let capitalism apply to the players

In the March 1 issue of The NCAA News, on this Comment page, University of Georgia Director of Athletics Vince Dooley made a number of statements that inaccurately characterize my views on paying college athletes and that further cloud the issues surrounding the subject. As a result, I want to clarify my position as well as shed light on the issues.

First, I do not believe universities should pay college athletes. Division III sports is a fine, working model of college sports that meets all of the goals set forth in the NCAA Manual regarding competitive, educational, physical and social benefits. Every university is free to adopt this model. The major universities have chosen to professionalize college sports, not me. Multibillion-dollar contracts with CBS were not forced on the major universities. They have freely chosen to enter into the sports-entertainment industry.

I advocate only that college athletes be treated like all other American citizens — free to benefit in the marketplace from their popularity and special talents. Universities were never chartered with the idea of suppressing anyone's economic opportunities; yet today, NCAA rules are prohibiting literally thousands of American families (many of them minorities below or not much above the poverty line) from enjoying financial enrichment.

When I sent \$100 checks last year to 100 college football players, the NCAA was not "steadfast in responding to the challenge," as Mr. Dooley claimed. Instead, the NCAA backed off and did nothing. Not one penalty was inflicted on any school, although 22 athletes cashed those checks in clear violation of NCAA rules prohibiting athletes from receiving "promises to pay." The purpose of my effort was not to get any athlete declared ineligible but to open the door to deferred compensation (via promises to pay and trust funds) to all athletes.

Point by point, here are brief responses to Mr. Dooley's questions regarding his claim that all of the ramifications of paying college athletes would be detrimental to college sports:

1. There is no need to pay athletes across the board nor to decide who should get what. America has a wonderful method of responding to Mr. Dooley's insurmountable problem: It's called capitalism. Let each athlete

Letter

receive whatever anyone offers. No more, no less. The universities could regulate all moneys by requiring they go into trust funds, available to athletes only after graduation. (What a terrific incentive for education.)

2. Should just revenue-producing athletes get money? Any athlete could get money, and no doubt many "minor sport" athletes — and hundreds of female athletes — would begin receiving increased money and benefits as recruiting "wars" intensified in all sports.

3. The top high-school athletes would indeed tend to select the universities that permitted athletes to be paid, and the "rich would get richer," according to Mr. Dooley. When was the last time that Valparaiso State got a football player that Notre Dame wanted? The rich are already richer! If some schools elected to play at a lower level, fine. The value of different divisions is well-known. Not every school needs or wants to play each sport at the top level.

4. Where would the money come from? What difference does it make whether money to pay athletes came from Nike (to players instead of coaches), from Toyota (to a family scholarship fund instead of to a general fund) or from a wealthy coach? (Could Rick Pitino live on \$5.2 million instead of \$6.2 million in case he had a chance to sign a star who could assure him of remaining the millionaire coach of Kentucky?)

5. Would players need agents? No one needs an agent more than a young man or woman with tremendous economic value but who is receiving just \$10,000 to \$25,000 a year. Remember, universities don't have to participate in professional sports as they do now; they are always free to adopt the Division III model — or drop sports — any time they want to or any time they find their level of participation too onerous.

6. Yes, of course college athletes should be permitted to sign endorsement contracts and run camps and do what every other American citizen is free to do. Mr. Dooley acts as though the NCAA has shown great benevolence by allowing athletes to work "after student-athletes have completed their eligibility." That statement seemed ludicrous to me. The NCAA should have nothing to say about any person's right to work or his or her right to receive whatever

salary is being offered, as long as no money is obtained for some illegal purpose.

7. What effect would paying have on gender equity? It would lead to payments for thousands of female athletes and would be a boon to the growth and popularity of women's sports.

Finally, Mr. Dooley has said that revenue-producing athletes should "take special pride in knowing" that they have provided scholarships for thousands of athletes in other sports. They don't. But they could be very proud of providing scholarships for little brothers, sisters and friends. Can you imagine directors of athletics being proud if their salaries were suddenly cut by even \$10,000 so that more scholarships could be given? Would they be proud?

Although many people throw their hands up in despair over changes that have come and inevitably will continue to come to college sports, I think we all have to remember to relax with change and not jump to conclusions that changes will necessarily be bad. Although many of us don't like the intense commercialism that has crept into big-time college sports, universities are diverse places that are managing professional sports on campus reasonably well; they simply are denying the athletes and their families the opportunity to benefit financially as so many others are.

What would be the impact on college sports if athletes were allowed to receive money and if "bidding wars" for athletes were allowed to enrich athletes the way they have enriched coaches? No one knows for sure. Personally, I believe the games would become more competitive and enjoyable, and the system would be less hypocritical and many sports would enjoy much more exposure and popularity.

Many families and athletes in a variety of sports would benefit financially. We don't know ultimately if this would be better or worse overall, but we do know that the social benefits to thousands of enriched American families would be undeniable. Therefore, I think allowing payments to college athletes would easily be worth any risks that must be taken. Treat college athletes like all other American citizens. I think universities, athletes and college sports all would benefit from such a novel concept.

Dick DeVenzio
Charlotte, North Carolina

Opinions

Delany: Presidents want simpler system

James E. Delany, commissioner
Big Ten Conference

Division I-A Dialogue (publication of the
Division I-A Athletic Directors Association)

Discussing NCAA restructuring:

"It used to be that only football coaches and athletics directors were involved, but now that the presidents have had some first-hand experience of what is good and isn't good about the Association, they want a simpler system. They want something that is more responsive to their needs. It's a much different faction than it was seven or eight years ago."

Domed stadiums

Roy Kramer, commissioner
Southeastern Conference

Memphis Commercial-Appeal

"There are people who feel you lose the closeness of an

arena of 17,000 or 18,000 people. But because the interest in college basketball has grown so significantly, it's a shame not to broaden the ability of people to come to games.

"I went to the top deck (of the Georgia Dome) to talk to some people who were a long way from the floor. But they were excited about being in the building. That's the same type of feeling you also get in the NCAA tournament."

Tony Delk, basketball player
University of Kentucky
Memphis Commercial-Appeal

"I hate domes. You play all year in smaller arenas, and you need four or five games to get used to a dome. The crowd is so spaced out and it's hard to get in a shooting groove."

A two-sport star at Central Oklahoma, Joe Aska overcomes the loss of an eye and proves to the world that...

NO CHALLENGE IS TOO TOUGH

By Stephen R. Hagwell
THE NCAA NEWS STAFF

Every time Joe Aska steps up to the starting line at a track and field meet, he feels challenged to improve.

Regardless of the race, or the opponent, or whether he wins or loses, Aska's primary objective is to better his last performance.

"I'm not the type of guy who goes around always thinking I'm No. 1. I never think I'm No. 1 because I feel I can get better every time I run," said Aska, a senior sprinter with the University of Central Oklahoma track and field team and a member of the Bronchos football team.

"Every time I run, I want to improve. I'm willing to do what I have to do to get better."

Aska has more than met his challenge.

Since his arrival at Central Oklahoma in 1993, Aska not only has improved, but excelled. The Bronchos' top sprinter, Aska became the first student-athlete in school history to win an NCAA individual-event title.

If that isn't enough, Aska also became the top offensive threat on the Bronchos football team. A walk-on, Aska not only earned a starting position at running back, he also earned all-Lone Star Conference honors and set several school rushing records as a senior.

"Joe is a competitor. That's the biggest compliment I can pay him," said Paul Parent, men's track and field coach at Central Oklahoma. "He's willing to do whatever he has to get the job done. Whether he wins or loses, he is always looking for ways to improve. He doesn't

take anything for granted."

Accustomed to challenges

That Aska has met all athletics challenges at Central Oklahoma is not surprising. He faces and overcomes challenges of all sorts every day.

Aska, a native of St. Croix, Virgin Islands, has attained athletics success with only one eye. He lost vision in his right eye after a childhood accident in the second grade. He currently has a glass replacement.

"A lot of people ask me what it's like (to have only one eye)," said Aska, a two-time state track champion and all-district football performer in high school. "I tell everyone that it happened so long ago, I just can't say. I've been focusing and working with one eye for so long, I'm used to it."

If Aska seems to treat his lack of a right eye as a nonissue, it is because he considers it to be just that. Aska did not even tell teammates about it until last year, and then only because he was asked by several National Football League scouts about his medical history.

"It's not a big deal to him," said Gary Howard, football coach at Central Oklahoma. "It's not something he goes around telling people or worries about. He's more or less accustomed to it."

"Joe couldn't care less," said Parent. "I've been with him and watched how he reacts; it doesn't bother him. Joe has learned to compensate more than anyone I know. He's so active, you'd never know (about the blindness)."

Intense pain

While Aska says the eye has nev-

University of Central Oklahoma/Daniel Smith photo

Opponents have grown accustomed to chasing Joe Aska, both on the track and on the football field.

er stopped him from doing what he wants, he admits that there were times when the eye caused him great physical pain.

Aska says the pain, usually a headache, was so intense that it prompted him to have the eye removed.

"I never wanted (to have the eye removed)," said Aska, recalling the decision in 1991. "I had to make a decision to remove it if I wanted to continue life feeling comfortable and not wake up with headaches. That's the reason I had it (removed). I feel a lot better."

Aska's lack of a right eye apparently has not affected his athletics career. He more than makes up for it in talent, specifically speed.

In less than two years, Aska has rewritten Central Oklahoma's records books in track and football. In track, Aska, a two-time state high-school champion, captured the 1994 NCAA Division II 55-meter-dash title indoors with a time of 6.21 seconds. He also earned all-

America status outdoors, placing eighth in the 100-meter dash at the national championships.

Aska enjoyed similar success on the football field, accumulating a school-record 1,629 yards on 278 carries in 1994. His performance earned first-team all-Lone Star Conference honors as well as Lone Star Conference offensive-back-of-the-year honors.

"Joe has achieved a great deal based on his attitude and his work habits," said football coach Howard. "From the first day (he joined the football team), he had a great attitude and worked very hard. He has never let his injury hinder him in any way I can see."

"Joe's injury hasn't hurt his running," said Parent. "He is not like a hurdler; he just has to look straight ahead and run as hard and fast as he can. In some ways, the injury may help him because he knows that he has to excel every time. He can't take anything for granted."

Busy senior

Aska's biggest challenge these days is time, or more specifically, a lack of it.

During the 1995 indoor track season, Aska competed in only three meets, due largely to football commitments such as the Blue-Gray Senior Game, the Hula Bowl and workouts in front of NFL scouts. He failed to qualify for the finals in the 55-meter dash at this year's national indoor championships.

Aska hopes his final outdoor campaign is more productive. An eighth-place finisher in the 100-meter dash at the 1994 championships, Aska is focusing on improving on that performance.

As for the future, Aska would love to have the opportunity to play in the NFL. His top goal, however, is to compete at the Olympic Games.

"I just want to be there one time," said Aska. "To say I was there."

Based on past performances, that is just another challenge for Aska.

Agenda

Editorial: NCAA needs to rethink its position regarding neutrality toward conference affairs

► Continued from page 4

dents arrived at a unique solution: Remain in the conference, invite the Great Midwest schools in, and kick Virginia Commonwealth and Virginia Tech out.

I pursued mediation to protect the financial equity that Virginia Commonwealth and Virginia Tech had earned in the conference. This course resulted in a settlement of \$2.27 million for the two institutions in return for our departure from the Metro. I was prepared to sue had we been unable to reach a settlement with Metro presidents.

Members of the public have come to believe that "hyper-commercialism," cynicism and unscrupulous practices dominate intercollegiate athletics. This shuffling among the major Division I conferences and the NCAA's apparent indifference to it will do little to convince the public otherwise.

While the efforts to force Virginia Commonwealth and Virginia Tech out of the Metro were unfolding in January, delegates at the annual NCAA Convention bogged down in the minutiae of academic eligibility of athletes. It is not that academic eligibility is unimportant. It is that, in the face of potent economic forces, the NCAA's bold statements about the academic integrity of institutions are increasingly unconvincing. Too many athletes continue to leave college unprepared for something other than sports. Yet, the NCAA just signed a \$1.75 billion contract with CBS to broadcast Division I men's basketball tournaments for the next eight years.

Moreover, while officials and presidents at the NCAA

Convention were exhorting one another to reaffirm the value of amateurism in college sports, some of those same presidents were planning the Metro strategy to maneuver their colleagues out of conference affiliation for the sake of bettering their own revenue prospects.

Such actions conflict directly with the principles proclaimed by athletics conferences, and the Metro constitution offers a case in point. In contrast to the Metro machinations, members are, according to the constitution, to treat their athletes in the same "sportsmanlike manner" that they are expected to display at all times. Members also may not seek to protect their institutions' interests "to the detriment of other members of the conference as a whole."

Even more significant, reformers on the Knight Foundation Commission on Intercollegiate Athletics have called the lure of television sports revenues "fools gold." Not only do the riches of big-time sports benefit only a select few, but the money-driven decisions of conference alignments are eating into athletics travel budgets and the academic time of all student-athletes. The growth of televised competition also means fewer fans attending games. And, students and faculty are beginning to weary of the increased student-fee support going to athletics budgets, despite television revenues.

Most presidents believe that college sports play a valuable role in higher education and that reform of intercollegiate athletics to protect that role is long overdue. When the NCAA, however, holds presidents accountable for running clean athletics programs, then fails to support them when their ath-

letics future is at stake, such presidents stand alone against the forces of the marketplace. And that sets us — and reform — up for failure.

It is time for the NCAA to rethink its position of neutrality toward conference disputes. To start, the NCAA should review conference bylaws to guard against provisions that could be used to disenfranchise member institutions. The NCAA also should enforce charter provisions when the conference members themselves are unwilling to do so. Such checks will prevent presidents from undercutting their colleagues, leaving the expelled institutions out in the cold and unable to plan for the future.

It also is time for the NCAA to become as concerned about the eligibility of conferences as it now is about the eligibility of individual athletes. The NCAA, for example, might start requiring conferences to certify their compliance with NCAA and conference principles before they can receive bids to tournaments.

The commercial interests of a few Division I institutions are proving to be antithetical to reform and to the welfare of the rest of college sports. We need some new thinking about intercollegiate athletics — and it is time for some of that thinking to come from the NCAA.

Eugene P. Trani is president and professor of history at Virginia Commonwealth University. The editorial is a condensed version of an essay that appeared in the March 17 issue of The Chronicle of Higher Education.

COASTIN'

Iowa wrestlers crush field, clinch I title early in competition

Iowa clinched the 1995 Division I Wrestling Championships team title early — during the second day of the three-day event — but the last day of individual championships delivered plenty of surprises, some unwelcome, for much of the partisan, sold-out crowd of 14,064 March 18 at Iowa.

The host Hawkeyes racked up 134 points to outdistance Oregon State (77½), whose second-place finish was its best since claiming runner-up honors in 1973. Michigan State, Arizona State, Penn State and Nebraska, which finished in that order after Oregon, each scored in the 60-to-69-point range.

The Hawkeyes, who claimed the team championship for the fourth time in the last five years, had three finalists — including two-time defending champion Lincoln McClravy at 150 pounds and defending 190-pound champion Joel Sharratt. Neither had lost this year, but both were defeated in the championships finals. The Hawkeyes' other finalist, 126-pound sophomore Jeff McGinness, outmaneuvered Penn State's Sanshiro Abe, 6-4, to win that title and finish 30-0 for the season.

Two bids for records also disappeared with upsets of 1994 cham-

■ See complete results: **Page 10.**

pions who had seemed destined to step into wrestling history.

Defending heavyweight champion Kerry McCoy of Penn State, whose 88-bout unbeaten streak had raised expectations that he would eclipse Iowa coach Dan Gable's record of 98 consecutive victories sometime next season, was edged by 1994 runner-up Justin Greenlee of Northern Iowa, 4-3.

And junior McClravy surrendered his hopes of winning four individual titles — a feat achieved only by Pat Smith of Oklahoma State — when he lost in the 150-pound event. McClravy, who won at 142 pounds as a true freshman and at 150 pounds last year as a sophomore, actually had a chance to do Smith's record one better by winning four times in four years; Smith redshirted one year.

McClravy carried a 57-match winning streak into the 150-pound final against Illinois' Steve Marianetti, whom he had beaten in the Big Ten Conference finals, 6-4. But the second-seeded Illinois wrestler led from whistle to horn to win the

Iowa's Lincoln McClravy (left) saw his 57-match winning streak come to an end at the hands of Illinois' Steve Marianetti, who defeated McClravy, 13-10, in the 150-pound final.

first of his team's two championships, 13-10.

"To prepare for this, I studied the way I wrestled and the way McClravy does," the new champion said. "I started right after our match at the Big Ten. My coaches prepared special drills for me because you don't see his kind of wrestling very much in the practice room. (All through the previous week's practice) I was trying to push myself out of my comfort zone because McClravy never lets you wrestle there."

Gable spoke of the fall of McClravy, who left the mat in tears.

"He was on track to be the best all-time wrestler," said the man who many feel currently holds that distinction. "I wanted to see it happen. I'm in shock myself."

Another defending champion fell at 167 pounds when Arizona State's Markus Mollica, who won at 158 pounds in 1993, defeated Oklahoma State sophomore Mark Branch, 5-3.

Although "upset" turned out to be the theme of the finals, the evening started typically enough as second-seeded Kelvin Jackson of Michigan State defeated fourth-seeded Eric Ivins of Oklahoma at

118 pounds and Iowa's McGinness won his bout.

North Carolina senior T. J. Jaworsky defeated Oregon State's Babak Mohammadi at 134 pounds for the second consecutive year to claim his third consecutive championship. Jaworsky was honored as the tourney's most outstanding wrestler after finishing 42-0 for the season.

A six-session, tournament-record 81,028 fans paid to watch the 65th annual championships, breaking the previous mark of 70,323 in 1991 — the last time the event was held at Iowa. All sessions were sold out a month before the first bout.

A rally good show

Stanford swimmers win last two events to claim another I women's title

Stanford won the final two events of the Division I Women's Swimming and Diving Championships to vault past Michigan and earn a fourth consecutive team title March 16-18 at Texas.

Stanford trailed by 21 points before senior Eileen Richetelli, who missed competition last year with a back injury, won the platform diving competition to help the Cardinal compile 32 points in the event. Stanford then won the final event, the 400-yard freestyle relay, while Michigan placed third.

Stanford's total of 497½ points was 19 better than Michigan, which represented the

■ See complete results: **Page 9.**

closest margin of victory since Texas defeated Stanford by 9½ points in 1990.

Richetelli, who won the platform and three-meter diving events in 1992 and 1993, was part of a Cardinal diving contingent that scored 66 points in the three diving events, while Michigan scored none. The Wolverines' top diver, Carrie Zarse, finished 13th in both the three-meter and platform events last year, but was absent this year to compete in the Pan American Games.

Michigan was vying for its first crown and had overcome a slight Stanford margin to build a 15-point lead heading into the final day of competition. Alecia Humphrey led

Arizona State's Beata Kaszuba set a U.S. Open and two meet records in the 100- and 200-yard breaststrokes. Kaszuba, who was one of five multiple-event winners, was named swimmer of the meet. Stanford's Jenny Thompson also grabbed the spotlight, winning three individual titles and participating in two winning Cardinal relays.

the Michigan charge with wins in the 100- and 200-yard backstrokes.

But Stanford's Jenny Thompson stole the spotlight, winning three races and partici-

pating in two victorious Cardinal relays. Her win in the 100-yard freestyle on the final day was her fourth consecutive in the event, making her the fifth swimmer in championships history to accomplish that feat. Thompson then swam the anchor leg in the Cardinal's 400-yard freestyle relay victory to close out the meet.

Beata Kaszuba of Arizona State, Ashley Tappin of Arizona and Florida's Mimosa McNeerney joined Thompson and Humphrey as multiple-event winners. Kaszuba set a U.S. Open and two meet records in the 100- and 200-yard breaststrokes and was named swimmer of the meet. She took nearly a second off the mark she set last year in the 100-yard breaststroke, then topped the previous best in the 200-yard breaststroke set by Southern California's Kristine Quance last year.

Tappin, who transferred from Florida, won the 50- and 200-yard freestyles and finished second behind Thompson in the 100-yard freestyle. McNeerney, who won the 1,650-yard freestyle in 1993, won that event again this year along with the 500-yard freestyle.

Southern Methodist's Cheril Santini won the one-meter dive after finishing second in that event last year, then placed second in the three-meter and third in the platform event and was named diver of the meet.

Michigan was the first team other than Stanford, Texas or Florida to finish in the top three. Texas finished third this year, while Southern Methodist edged Arizona for fourth place.

Bemidji State makes history with ice hockey title

Bemidji State became the first NCAA school in any division to win four consecutive men's ice hockey titles when it defeated Mercyhurst, 6-2 and 5-4, to win the Division II Men's Ice Hockey Championship March 17-18 in Erie, Pennsylvania.

Bemidji State's Eric Fulton scored three third-period goals to lead the Beavers to victory in the second and final game of the championship. Fulton's natural hat trick erased a two-goal deficit and propelled the Beavers to the title.

Mercyhurst broke open a 1-1 tie with two goals in the second period of that game. John Evangelista scored at 8:01 with help from John Tsakanikas and Kevin McKinnon, and Craig MacDonald scored just more than a minute later to give the Lakers a 3-1 lead.

But the Beavers narrowed the gap at 11:27 of the third period when Jude Boulianne scored a power-play goal on a feed from Troy Edwards and Craig Matatall. Fulton then scored the first of his goals a minute later during another power play and knotted the score at 3-3.

After Mercyhurst captain Jon Johnson scored at 13:42 to give the Lakers a one-goal lead, Fulton

scored an unassisted shorthanded goal at 15:01 and followed with an empty-net goal with 21 seconds left to win the game and the championship.

Mercyhurst had left its own goal untended in the final moments because it needed a victory to force a tie-breaking minigame. But the strategy failed when Fulton scored.

In the opening game, first-period goals by Matatall and Aaron Novak at 0:14 and 1:28, respectively, gave the Beavers a 2-0 lead they never relinquished. Eric Monsrud scored a shorthanded goal to close out the first-period scoring at 17:25 and then followed with a second goal at 7:29 of the third period to extend the lead to 5-1.

The opener was filled with penalties, as both teams racked up a combined 90 penalty minutes on 45 penalties.

Fulton and Boulianne each scored five points to tie for most points scored during the two-game championship. Fulton scored three goals with two assists, while Boulianne scored one goal and four assists. Bernie Adlys of Bemidji State tied Boulianne for most assists in the tournament with four.

Bemidji State ended its championship run with a 24-7-2 record, while Mercyhurst finished 23-3-2.

CHAMPIONSHIP

Game 1

Bemidji St. 3 1 2-6
Mercyhurst 1 0 1-2

First period: Bemidji St. — Craig Matatall (Omer Belisle, Jude Boulianne), 1:14; Bemidji St. — Aaron Novak (Jim Logan, Kris Bjornson), 1:28; Mercyhurst — Stephan Tremblay (Chris Morgan, Kevin McKinnon), 9:15; Bemidji St. — Eric Monsrud (unassisted), 17:25 (SH). **Penalties:** Mercyhurst — Jon Johnson (slashing), 3:05; Bemidji St. — Belisle (slashing), 3:05; Mercyhurst — Morgan (holding), 3:20; Bemidji St. — Bernie Adlys (roughing), 3:20; Bemidji St. — Novak (interference), 4:32; Mercyhurst — Johnson (high-sticking), 10:12; Bemidji St. — Monsrud (interference), 11:49; Mercyhurst — Johnson (hooking), 12:20; Bemidji St. — McKechney (elbowing), 13:12; Mercyhurst — John Tsakanikas (elbowing), 14:30; Mercyhurst — McKinnon (charging), 15:12; Bemidji St. — McKechney (holding), 15:52; Bemidji St. — Novak (charging), 19:10; Mercyhurst — Tsakanikas (slashing), 19:10.

Second period: Bemidji St. — Bjornson (Eric Fulton, Adlys), 11:40 (SH). **Penalties:** Mercyhurst — McKinnon (slashing), 1:53; Bemidji St. — Robin Cook (slashing), 7:50; Mercyhurst — McKinnon (slashing), 7:50; Bemidji St. — Ed Melville (interference), 10:19; Bemidji St. — Adlys (holding), 12:15; Mercyhurst — Ian Crockford (roughing), 15:38; Bemidji St. — Troy Edwards (high-sticking), 15:38; Mercyhurst — Johnson (high-sticking and roughing), 16:25; Bemidji St. —

Matatall (holding), 17:06; Bemidji St. — Edwards (cross-checking), 17:52; Bemidji St. — Bjornson (cross-checking), 19:35.

Third period: Bemidji St. — Monsrud (Adlys, Fulton), 7:29; Mercyhurst — Justin Proud (Tsakanikas, John Evangelista), 10:57; Bemidji St. — Edwards (Adlys, Boulianne), 12:03 (PP). **Penalties:** Mercyhurst — Colin Strom (slashing), :09; Bemidji St. — Cale Osborn (high-sticking), 3:18; Bemidji St. — Osborn (hitting after whistle and roughing), 6:28; Mercyhurst — Craig MacDonald (hitting after whistle and roughing), 6:28; Mercyhurst — Proud (holding), 8:08; Bemidji St. — Logan (holding), 8:40; Mercyhurst — Evangelista (slashing), 10:57; Bemidji St. — Jeff Sobb (cross-checking), 10:57; Mercyhurst — Proud (slashing), 11:31; Bemidji St. — Novak (holding), 11:31; Mercyhurst — Tremblay (charging), 11:41; Mercyhurst — C. MacDonald (cross-checking), 12:19; Bemidji St. — Ed Melville (cross-checking), 15:19; Mercyhurst — Proud (roughing), 17:07; Bemidji St. — Edwards (roughing), 17:07; Bemidji St. — Josh Klingfus (checking from behind), 18:24.

Shots on goal: Bemidji St. — 7-7-11-25; Mercyhurst — 11-8-11-30. **Saves:** Bemidji St. — Robin Cook 28; Mercyhurst — Scott Barber 19. **Total penalties:** Bemidji St. — 24 for 48 min.; Mercyhurst — 21 for 42 min. **Attendance:** 1,500.

Game 2

Bemidji St. 1 0 4-5
Mercyhurst 1 2 1-4

First period: Mercyhurst — Justin Proud (Jon Johnson, Bryce Bohun), 3:37; Bemidji St. — Richard Gibbs (Troy Edwards, Jude Boulianne), 6:24. **Penalties:** Bemidji St. — Gibbs (cross-checking), 3:23; Mercyhurst — Chris Morgan (holding), 4:44; Bemidji St. —

Craig Matatall (holding), 4:44; Bemidji St. — Edwards (charging), 6:46; Bemidji St. — Omer Belisle (misconduct), 6:46; Mercyhurst — Johnson (misconduct), 6:46; Bemidji St. — Matatall (misconduct), 7:37; Bemidji St. — Bernie Adlys (slashing), 8:06; Bemidji St. — Edwards (roughing), 7:10; Mercyhurst — Steve Torriero (roughing), 9:10; Mercyhurst — Trevor Brandt (slashing), 10:02; Mercyhurst — Proud (interference), 14:52; Mercyhurst — Johnson (roughing), 17:25.

Second period: Mercyhurst — John Evangelista (John Tsakanikas, Kevin McKinnon), 8:01; Mercyhurst — Craig MacDonald (Brandt, Greg Snetsinger), 9:18. **Penalties:** Bemidji St. — Novak (checking from behind), 2:41; Mercyhurst — Morgan (cross-checking), 5:16; Bemidji St. — Edwards (tripping), 13:05; Bemidji St. — Kris Bjornson (roughing), 13:49.

Third period: Bemidji St. — Boulianne (Edwards, Matatall), 11:27 (PP); Bemidji St. — Eric Fulton (Adlys, Boulianne), 12:38 (PP); Mercyhurst — Johnson (Trevor Hunt), 13:42; Bemidji St. — Fulton (unassisted), 15:01 (SH); Bemidji St. — Fulton (unassisted), 19:39 (ENG). **Penalties:** Bemidji St. — Belisle (hooking), 4:18; Bemidji St. — Jim Logan (holding), 8:38; Mercyhurst — C. MacDonald (hooking), 8:52; Mercyhurst — Scott MacDonald (charging), 10:16; Mercyhurst — Stephan Tremblay (holding), 10:56; Bemidji St. — Boulianne (interference), 14:00; Bemidji St. — Bench (delay of game), 19:39; Mercyhurst — Bench (unsportsmanlike conduct), 19:40; Mercyhurst — Steve Torriero (game disqualification), 20:00.

Shots on goal: Bemidji St. — 8-4-10-22; Mercyhurst — 11-15-8-34. **Saves:** Bemidji St. — Robin Cook 30; Mercyhurst — Scott Barber 17. **Total penalties:** Bemidji St. — 14 for 44 min.; Mercyhurst — 12 for 40 min. **Attendance:** 1,500.

Sweet sixteen: Kenyon enjoys big bash in III men's swimming

Seven Kenyon swimmers won individual events and the Lords racked up a championships-record 687 points on their way to a 16th consecutive Division III Men's Swimming and Diving Championships team title March 16-18 in Oxford, Ohio.

Kenyon scored more than half its points in the eight freestyle events, winning six, including all three freestyle relays.

■ See complete results: **Page 9.**

Kenyon set the tone for the meet in the first event. The Lords' 200-yard freestyle relay team of Ken Heis, Andrew Eaton, Chris Churchill and Matt Miller posted a record time of 1:21.11, buoyed by Miller's 19.96-second anchor leg. The four record-setters then swept the top four spots in the 50-yard freestyle, won by Miller in 20.43 seconds.

The Lords piled up 279 points during the first day and built a comfortable margin that never was threatened. Hope finished second for the first time, followed by Denison, Union (New York) and Johns Hopkins.

Kenyon seniors John Cave and John Rule posted back-to-back victories in the 100-yard breaststroke and 100-yard backstroke during the second day of the meet to solidify the Lords' margin of victory.

In addition, Kenyon got wins from freshman Torsten Seifert in the 1,650-yard freestyle — making him the third swimmer on Kenyon's current roster who has won the event

Kenyon's Pedro Monteiro not only won the 200-yard butterfly, he set a meet record in the event.

— and John Butcher in the three-meter dive. Butcher, who also won that event in 1993, returned to the Kenyon squad after studying abroad last year.

Other Kenyon winners were David Phillips in the 500-yard freestyle and Pedro Monteiro in the 200-yard butterfly — his second consecutive win in that event.

In all, Kenyon won 11 events, tying its own record set in 1992. The other nine events were won by swimmers from

nine different schools.

Two meet records — both in preliminary heats — were set in addition to Kenyon's mark in the 200-yard freestyle relay. Kenyon's Monteiro posted a meet-best time of 1:48.11 in the preliminaries of the 200-yard butterfly before winning the event, and Denison's Tom Richner swam his trial in the 100-yard butterfly in a record 49.02 seconds before finishing second to Matt Johnson of Johns Hopkins.

Championships summaries

Division I

men's basketball

First round: Kansas 82, Colgate 68; Western Ky. 82, Michigan 76 (ot); Miami (Ohio) 71, Arizona 62; Virginia 96, Nicholls St. 72; Memphis 77, Louisville 56; Purdue 49, Wis.-Green Bay 48; Syracuse 96, Southern Ill. 92; Arkansas 79, Texas Southern 78; Kentucky 113, Mount St. Mary's (Md.) 67; Tulane 76, Brigham Young 70; Arizona St. 81, Ball St. 66; Manhattan 77, Oklahoma 67; Georgetown 68, Xavier (Ohio) 63; Weber St. 79, Michigan St. 72; Iowa St. 64, Florida 61; North Caro. 80, Murray St. 70; Wake Forest 79, North Caro. A&T 47; St. Louis 64, Minnesota 61 (ot); Alabama 91, Pennsylvania 85 (ot); Oklahoma St. 73, Drexel 49; Tulsa 68, Illinois 62; Old Dominion 89, Villanova 81 (3 ot); Stanford 70, N.C.-Charlotte 68; Massachusetts 68, St. Peter's 51; UCLA 92, Florida

Int'l 56; Missouri 65, Indiana 60; Mississippi St. 75, Santa Clara 67; Utah 76, Long Beach St. 64; Texas 90, Oregon 73; Maryland 87, Gonzaga 63; Cincinnati 77, Temple 71; Connecticut 100, Tenn.-Chatt. 71.

Second round: Kansas 75, Western Ky. 70; Virginia 60, Miami (Ohio) 54 (ot); Memphis 75, Purdue 73; Arkansas 96, Syracuse 94 (ot); Kentucky 82, Tulane 60; Arizona St. 64, Manhattan 54; Georgetown 53, Weber St. 51; North Caro. 73, Iowa St. 51; Wake Forest 64, St. Louis 59; Oklahoma St. 66, Alabama 52; Tulsa 64, Old Dominion 52; Massachusetts 75, Stanford 53; UCLA 75, Missouri 74; Mississippi St. 78, Utah 64; Maryland 82, Texas 68; Connecticut 96, Cincinnati 91.

Regionals: Midwest regional at Kansas City, Missouri: Kansas (25-5) vs. Virginia (24-8); Memphis (24-9) vs. Arkansas (29-6). Southeast regional at Birmingham, Alabama:

Kentucky (27-4) vs. Arizona St. (24-8); Georgetown (21-9) vs. North Caro. (26-5). East regional at East Rutherford, New Jersey: Wake Forest (26-5) vs. Oklahoma St. (25-9); Tulsa (24-7) vs. Massachusetts (28-4). West regional at Oakland, California: UCLA (27-2) vs. Mississippi (22-7); Maryland (26-7) vs. Connecticut (27-4).

Division I

women's basketball

First round: Connecticut 105, Maine 75; Virginia Tech 62, St. Joseph's (Pa.) 52; Duke 74, Oklahoma St. 64; Alabama 82, Mount St. Mary's (Md.) 55; Florida 89, Radford 49; Virginia 71, Dartmouth 68; Oklahoma 90, Loyola (Md.) 55; Louisiana Tech 90, Furman 52; Vanderbilt 90, Northern Ill. 44; Memphis 74, Southern Cal 72; Montana 57, San Diego

St. 46; Purdue 74, Portland 59; Seton Hall 73, Stephen F. Austin 63; North Caro. 89, Western Ill. 48; Southern Methodist 96, Southern Miss. 95 (ot); Stanford 88, UC Irvine 55; Tennessee 96, Florida A&M 59; Florida Int'l 81, Old Dominion 76; Oregon St. 88, Tennessee St. 75 (ot); Western Ky. 77, Toledo 63; Arkansas 67, San Francisco 58; Washington 73, Ohio 56; Wisconsin 73, Kansas 72; Texas Tech 87, Tulane 72; Colorado 83, Holy Cross 49; Southwest Mo. St. 49, Utah 47; Drake 87, Mississippi 81 (ot); Geo. Washington 87, DePaul 79; Louisville 67, Oregon 65; Georgia 81, Indiana 64; North Caro. St. 77, Marquette 62; Penn St. 75, Jackson St. 62.

Second round: Connecticut 91, Virginia Tech 45; Alabama 121, Duke 120 (4 ot); Virginia 72, Florida 67; Louisiana Tech 48, Oklahoma 36; Vanderbilt 95, Memphis 68;

Purdue 62, Montana 51; North Caro. 59, Seton Hall 45; Stanford 95, Southern Methodist 73; Tennessee 70, Florida Int'l 44; Western Ky. 85, Oregon St. 78; Washington 54, Arkansas 50; Texas Tech 88, Wisconsin 65; Colorado 78, Southwest Mo. St. 34; Geo. Washington 96, Drake 93; Georgia 81, Louisville 68; North Caro. St. 76, Penn St. 74.

Regionals: East regional at Storrs, Connecticut: Connecticut (31-0) vs. Alabama (22-8); Virginia (26-4) vs. Louisiana Tech (28-4). West regional at Los Angeles: Vanderbilt (28-6) vs. Purdue (23-7); North Caro. (30-4) vs. Stanford (28-2). Midwest regional at Knoxville, Tennessee: Tennessee (31-2) vs. Western Ky. (28-3); Washington (25-8) vs. Texas Tech (32-3). Midwest regional at Des Moines, Iowa: Colorado (29-2) vs. Geo. Washington (26-5); Georgia (26-4) vs. North Caro. St. (21-9).

Capital women storm back to grab III basketball crown

After rallying from 12 points down, host Capital defeated Wisconsin-Oshkosh, 59-55, March 18 to become the first Division III women's team to repeat as champion.

In beating Wisconsin-Oshkosh, Capital capped a 33-0 season, establishing the Crusaders as the only Division III women's team to go through an entire season without a loss. In addition, Capital extended its consecutive-game win streak to 53 — another Division III record — and its home win streak to 68.

"To accomplish this (back-to-back titles) was never even a thought of mine. These kids are unbelievable," Capital coach Dixie Jeffers said. "It hasn't set in completely what these kids have done. We beat a very good basketball team tonight. It is exactly how a national-championship final is supposed to be played."

Wisconsin-Oshkosh stretched a five-point half-time lead to 12 points midway through the second half when Sarah Heckmann's free throws put the Titans up, 45-33. Capital answered with an 8-0 run, including two three-pointers from Katie Mang, to cut the margin to four points with 6:45 remaining.

After giving up a three-pointer to the Titans' Tracy Johnson, Capital outscored Wisconsin-Oshkosh, 13-2, over the next five minutes to take the lead at 52-50 on a shot by Kami Roeder. The Titans tied the game at 52 with 1:33 left, but a jumper by Carmen Ellis and five-of-six shooting from the free-throw line clinched the Capital victory.

"I thought we played, in the first half, the best defense we have played all year," Wisconsin-Osh-

kosh head coach Kathi Bennett said. "In the second half, we played great defense also, but they always had an answer for what we were doing."

Ellis led the way for Capital with 13 points. Kristin Long and Mang contributed 12 points each. Dietz paced the Titans with 11 points and five rebounds.

Named to the all-tournament team were Mang and Jill Walker of Capital, Natalie DeMichei and Wendy Wangerin of Wisconsin-Oshkosh, and Laura Witte of St. Thomas (Minnesota).

Wisconsin-Oshkosh earned a place in the championship game with an 82-69 win over Salem State. Capital advanced to the title game by defeating St. Thomas (Minnesota), 68-59. St. Thomas slipped by Salem State in overtime, 82-79, in the third-place game.

[Note: Statistics in the following box scores are field goals and field-goal attempts, free throws and free-throw attempts, rebounds, and total points.]

SEMIFINALS

Wis.-Oshkosh 82, Salem St. 69

Wis.-Oshkosh: Sarah Heckmann 1-2, 0-0, 1, 2; Tracy Johnson 1-6, 8-12, 5, 11; Amy Wing 1-6, 5-7, 9, 8; Shelly Dietz 4-12, 1-2, 5, 10; Tera Reese 1-2, 0-1, 0, 3; Bridget Griepentrog 2-2, 0-1, 3, 4; Wendy Wangerin 8-10, 13-18, 8, 29; Natalie DeMichei 6-12, 3-4, 8, 15. TOTALS: 24-52, 30-45, 43 (4 team), 82.

Salem St.: Lauren Dottin 3-9, 3-6, 6, 10; Ivette Correa 2-12, 7-13, 2, 11; Brie McDaniels 5-9, 0-0, 4, 11; Erin Johnson 0-1, 0-0, 1, 0; Leane Brown 1-2, 1-1, 6, 3; Dara Rosenberg 7-8, 0-0, 9, 14; Ellen Feener 3-8, 5-5, 3, 11; Jen Guy 0-0, 0-0, 1, 0; Gabi Creeden 0-2, 2-2, 4, 2; Amy Foss 2-14, 3-4, 5, 7. TOTALS: 23-66, 21-31, 41 (0 team), 69.

Half time: Wis.-Oshkosh 37, Salem St. 22. Three-point field goals: Wis.-Oshkosh 4-16 (Heckmann 0-1, Johnson 1-2, Wing 1-4, Dietz 1-7, Reese 1-2); Salem St. 2-11 (Dottin 1-5, Correa 0-2, McDaniels 1-3, Johnson 0-1).

Disqualifications: Dietz, Correa, Brown, Creeden, Foss. Attendance: 2,000.

Capital 68, St. Thomas (Minn.) 59

St. Thomas (Minn.): Teri Witcraft 5-12, 2-2, 4, 13; Katie Drexler 0-0, 0-0, 0, 0; Mollie Pattyn 2-5, 2-2, 3, 6; Tricia Svor 2-9, 4-7, 1, 8; Teynae Johnson-Land 4-6, 0-1, 1, 11; Melissa Mackey 1-3, 0-0, 0, 2; Stacey Dove 0-0, 0-0, 0, 0; Gretchen Reif 1-5, 0-1, 7, 2; Laura Witte 2-4, 5-6, 7, 9; Kisten Vipond 3-6, 2-3, 8, 8; Jill Brannigan 0-0, 0-0, 1, 0. TOTALS: 20-50, 15-22, 36 (4 team), 59.

Capital: Jill Walker 5-6, 13-17, 1, 23; Carmen Ellis 5-9, 1-2, 1, 11; Carrie Ferguson 2-9, 4-7, 4, 8; Robyne Fogle 0-1, 0-0, 0, 0; Kami Roeder 0-2, 4-6, 4, 4; Kristin Long 1-5, 5-5, 11, 7; Katie Mang 4-6, 3-4, 5, 15. TOTALS: 17-38, 30-41, 28 (2 team), 68.

Half time: St. Thomas (Minn.) 30, Capital 23. Three-point field goals: St. Thomas (Minn.) 4-9 (Witcraft 1-5, Svor 0-1, Johnson-Land 3-3); Capital 4-10 (Ferguson 0-5, Mang 4-5). Disqualifications: Pattyn, Witte, Long. Attendance: 2,000.

THIRD PLACE

St. Thomas (Minn.) 82, Salem St. 79 (ot)

Salem St.: Lauren Dottin 8-17, 3-5, 11, 19; Ivette Correa 6-19, 10-14, 5, 25; Brie McDaniels 1-6, 0-0, 7, 3; Erin Johnson 0-1, 0-0, 0, 0; Leane Brown 0-2, 0-0, 3, 0; Dara Rosenberg 7-16, 2-3, 11, 16; Ellen Feener 0-0, 2-3, 1, 2; Gabi Creeden 3-7, 0-0, 5, 6; Amy Foss 2-8, 4-6, 10, 8. TOTALS: 27-76, 21-31, 58 (5 team), 79.

St. Thomas (Minn.): Teri Witcraft 3-8, 4-4, 4, 11; Mollie Pattyn 4-9, 5-10, 5, 13; Mary Baisley 0-0, 0-0, 0, 0; Tricia Svor 4-8, 4-5, 3, 12; Teynae Johnson-Land 1-3, 0-0, 0, 2; Melissa Mackey 1-2, 0-0, 4, 2; Stacey Dove 0-0, 1-2, 0, 1; Gretchen Reif 1-2, 0-0, 2, 2; Laura Witte 6-14, 9-12, 14, 21; Kirsten Vipond 5-14, 8-11, 11, 18. TOTALS: 25-60, 31-44, 43 (0 team), 82.

Half time: St. Thomas (Minn.) 38, Salem St. 36. End of regulation: Tied at 75. Three-point field goals: Salem St. 4-10 (Dottin 0-1, Correa 3-6, McDaniels 1-3); St. Thomas (Minn.) 1-5 (Witcraft 1-3, Johnson-Land 0-1, Mackey 0-1). Attendance: 2,000.

CHAMPIONSHIP

Capital 59, Wis.-Oshkosh 55

Wis.-Oshkosh: Sarah Heckmann 0-6, 6-7, 3, 6; Tracy Johnson 3-5, 0-0, 2, 7; Amy Wing 0-1, 0-0, 2, 0; Shelly Dietz 4-13, 0-2, 5, 11; Tera Reese 0-0, 0-0, 0, 0; Bridget Griepentrog 2-3,

Mike Menden/NCAA Photos

Kristin Long's 12 points helped Capital win its second consecutive Division III women's title.

0-2, 5, 4; Wendy Wangerin 4-7, 2-2, 4, 10; Natalie DeMichei 7-9, 3-6, 12, 17. TOTALS: 20-44, 11-19, 34 (1 team), 55.

Capital: Jill Walker 2-6, 1-2, 2, 5; Carmen Ellis 6-9, 1-2, 3, 13; Chalee Thomas 0-0, 0-0, 0, 0; Carrie Ferguson 2-6, 2-2, 3, 8; Robyne Fogle 0-3, 4-4, 2, 4; Kristin Long 4-8, 4-6, 2, 12; Abbie Dawson 0-0, 0-0, 0, 0; Katie Mang 4-8,

2-2, 4, 12; Kelly Kerscher 0-0, 1-2, 0, 1; Kami Roeder 1-1, 2-2, 6, 4. TOTALS: 19-41, 17-22, 23 (1 team), 59.

Half time: Wis.-Oshkosh 30, Capital 25. Three-point field goals: Wis.-Oshkosh 4-12 (Heckmann 0-3, Johnson 1-2, Dietz 3-7); Capital 4-9 (Ferguson 2-2, Fogle 0-1, Mang 2-6). Disqualifications: Wing. Attendance: 2,000.

Wisconsin-Platteville men finish season perfect in III

Something had to give: Wisconsin-Platteville at 30-0 vs. Manchester at 31-0 in the title game of the Division III Men's Basketball Championship.

Using a relentless pressing defense and holding Manchester to 38.9 percent shooting, Wisconsin-Platteville defeated the Spartans, 69-55, March 18 to become only the second Division III men's team to go through a season undefeated.

The teams played at Buffalo State.

"What I watched these young men over the past four years put themselves through is why we're in coaching," Pioneer head coach Bo Ryan said. "I really like to see people get better, and I can't ever remember a group of young men in four years that ever got any better than this team."

Manchester head coach Steve Alford was equally complimentary of the Wisconsin-Platteville squad.

"First off, I need to congratulate Wisconsin-Platteville. They are the best team we've played all year," said Alford, a former all-American at Indiana.

"They showed it tonight like a championship-caliber team. Their defense gave us a lot of problems and we didn't handle it. This is a game where you have got to — especially a championship game —

John Hickey/NCAA Photos

John Paulsen (left) scored 13 points for Wisconsin-Platteville.

you have got to come out and set the tone early. They did a very good job of setting the tone. They were the aggressor, and when you do that, you set the tone for the game."

The Pioneers established a double-digit lead seven minutes into the game when a jump shot by Mike Uppena put them ahead, 14-4.

The Pioneers built a lead of 14 points before Manchester scored seven consecutive points and cut the margin to seven on a three-point shot by Tony Frieden at the two-minute mark of the first half.

Wisconsin-Platteville was able to take a 10-point lead into the locker room.

After that, Manchester could get no closer than nine points, while the Pioneers enjoyed as much as a 17-point cushion.

Ernie Peavy, the tournament's most outstanding player, led the Pioneers with 17 points. Peavy was one of three Wisconsin-Platteville players in double figures. Aaron Lancaster had a game-high 10 rebounds for the Pioneers.

Burt Paddock and Brad Knoy scored 17 and 16 points, respectively, for the Spartans.

The title is the second Division III championship for Wisconsin-Platteville. Ryan's 1991 squad claimed the first title.

Wisconsin-Platteville earned a

spot in the final with an 82-59 victory over Trinity (Connecticut) in the semifinals. Manchester made its way into the championship game with a 79-66 win over Rowan. Rowan defeated Trinity in the third-place game, 105-72.

Joining Peavy on the all-tournament team were Knoy and Kyle Hupfer of Manchester, Lancaster of Wisconsin-Platteville, and Charles Grasty of Rowan.

Wisconsin-Platteville and Potsdam State are the only men's teams to go undefeated in Division III. In 1982, Potsdam State was 32-0.

[Note: Statistics in the following box scores are field goals and field-goal attempts, free throws and free-throw attempts, rebounds, and total points.]

SEMIFINALS

Manchester 79, Rowan 66

Manchester: Brad Knoy 5-9, 8-10, 7, 18; Burt Paddock 8-20, 6-6, 3, 26; Kyle Hupfer 8-11, 2-7, 11, 18; Mark Finley 1-2, 0-0, 6, 2; Jeff Kock 3-7, 1-2, 3, 10; Colin Hindman 0-3, 0-0, 7, 0; Tony Frieden 1-2, 0-0, 0, 3; Roger Huffman 0-0, 2-2, 0, 2; Aaron Wolfe 0-0, 0-0, 0, 0; Rodney Bluiett 0-0, 0-0, 1, 0; Chanse Young 0-0, 0-0, 0, 0. TOTALS: 26-54, 19-27, 42 (4 team), 79.

Rowan: Charles Grasty 5-23, 4-7, 3, 17; Andrew Kennedy 0-0, 0-0, 0, 0; Robert Scott 5-9, 0-0, 8, 10; Omar Foote 4-7, 0-0, 6, 8; Terrence Stewart 6-9, 0-0, 2, 17; Osco Williams 2-3, 1-2, 0, 6; Lamonte Harvin 2-4, 0-0, 3, 4; Lawrence Justice 2-3, 0-0, 0, 4; Darius Tarala 0-0, 0-0, 0, 0; Chris Lavender 0-1, 0-0,

See III men, page 20 ►

Championships results

Division I women's swimming and diving

TEAM RESULTS

1. Stanford, 497½; 2. Michigan, 478½; 3. Texas, 355; 4. Southern Methodist, 306½; 5. Arizona, 250; 6. Georgia, 247; 7. Southern Cal, 208; 8. Florida, 191; 9. Nebraska, 170; 10. UCLA, 148.

11. Northwestern, 118; 12. Tennessee, 112; 13. Auburn, 92; 14. Arizona St., 75; 15. Alabama, 70; 16. Ohio St., 68; 17. LSU, 56; 18. Texas A&M, 55; 19 (tie) Kentucky and Minnesota, 53.

21. Villanova, 52; 22. South Caro., 47; 23. North Caro., 41; 24. Houston, 29; 25. Kansas, 28½; 26. Wisconsin, 26; 27. Pacific (Cal.), 23; 28. California, 22; 29. Pittsburgh, 16; 30. Penn St., 14.

31. Rice, 13; 32. Nevada-Las Vegas, 12; 33. (tie) Arkansas and Virginia, 11; 35. (tie) Oregon St. and Princeton, 7; 37. Ohio, 6; 38. (tie) Florida St. and Harvard, 5; 40. (tie) Illinois and Toledo, 4.

42. (tie) Geo. Washington and Indiana, 2.

INDIVIDUAL RESULTS

50-yard freestyle: Final — 1. Ashley Tappin, Arizona, 22.34 seconds; 2. Claudia Franco, Stanford, 22.72; 3. Heather Blackmon, Georgia, 22.76; 4. Liesl Pimentel, Georgia, 22.87; 5. Nicole deMan, Tennessee, 22.98; 6. Jessica Tong, Stanford, 23.00; 7. Meaghan McCaffrey, Villanova, 23.08; 8. Melissa Stone, Michigan, 23.15; *Consolation* — 9. Danielle Strader, Texas, 23.12; 10. Amy van Loben Sels, Oregon St., 23.15; 11. Liesl Kolbisen, Pacific (Cal.), 23.26; 12. (tie) Megan Gillam, Michigan, and Gitta Jensen, Southern Methodist, 23.29; 14. Brooke LeBlanc, Auburn, 23.31; 15. Sarah Dykstra, Villanova, 23.33; 16. Shannon Hosack, Arizona, 23.44.

100-yard freestyle: Final — 1. Jenny Thompson, Stanford, 48.38; 2. Ashley Tappin, Arizona, 48.81; 3. Gitta Jensen, Southern Methodist, 49.13; 4. Claudia Franco, Stanford, 49.19; 5. Lisa Coole, Georgia, 49.87; 6. Jessica Tong, Stanford, 49.90; 7. Liesl Kolbisen, Pacific (Cal.), 50.01; 8. Kari Haag, North Caro., 50.02; *Consolation* — 9. Melanie Dodd, Nebraska, 50.03; 10. Nicole deMan, Tennessee, 50.11; 11. Heather Blackmon, Georgia, 50.24; 12. Megan Gillam, Michigan, 50.27; 13. Kerry Fraas, South Caro., 50.57; 14. Tammie Spatz, Texas, 50.65; 15. Danielle Strader, Texas, 50.81; 16. Meaghan McCaffrey, Villanova, 50.86.

200-yard freestyle: Final — 1. Ashley Tappin, Arizona, 1:45.23; 2. Kari Haag, North Caro., 1:46.28; 3. Gitta Jensen, Southern Methodist, 1:46.66; 4. Talar Bendel, Michigan, 1:46.82; 5. Melanie Dodd, Nebraska, 1:48.34; 6. Jenn Stephen, Southern Cal, 1:48.55; 7. Laurie Kline, Arizona, 1:48.62; 8. Michelle Jespersen, Stanford, 1:48.96; *Consolation* — 9. Kris Sunday, Texas, 1:48.51; 10. Claudia Franco, Stanford, 1:48.64; 11. Natalie Norberg, UCLA, 1:49.03; 12. Liesl Kolbisen, Pacific (Cal.), 1:49.39; 13. Jennifer Sands, Illinois, 1:49.59; 14. Valery Davis, South Caro., 1:49.66; 15. (tie) Jenn Calkins-Peltier, Kansas, and Lindsay Gassner, Stanford, 1:50.51.

500-yard freestyle: Final — 1. Mimosa McNeerney, Florida, 4:41.86; 2. Nikki Dryden, Florida, 4:42.10; 3. Sarah Anderson, Stanford, 4:43.37; 4. Sandra Cam, Southern Methodist, 4:43.40; 5. Leslie Mix, Tennessee, 4:43.67; 6. Amy Oberhelman, Stanford, 4:44.00; 7. Tobie Smith, Texas, 4:44.60; 8. Gwen Mayo, Virginia, 4:49.50; *Consolation* — 9. Heather Branstetter, Arizona, 4:45.91; 10. Lisa Martin, Southern Cal, 4:47.51; 11. Jenn Hutchison, Southern Cal, 4:47.68; 12. Olga Splichalova, Minnesota, 4:48.95; 13. Alexis Larsen, Southern Cal, 4:49.38; 14. Jocelyn Jay, Ohio St., 4:49.40; 15. Bambi Bowman, Geo. Washington, 4:49.94; 16. Amanda Cosman, Villanova, 4:56.06.

1,650-yard freestyle: Final — 1. Mimosa McNeerney, Florida, 15:59.71; 2. Sandra Cam, Southern Methodist, 16:09.19; 3. Tobie Smith, Texas, 16:11.13; 4. Leigh Dalton, Kentucky, 16:17.65; 5. Ann Sofie Joensson, Alabama, 16:18.10; 6. Olga Splichalova, Minnesota, 16:18.60; 7. Sarah Anderson, Stanford, 16:18.76; 8. Laurie Kline, Arizona, 16:19.11; 9. Amy Oberhelman, Stanford, 16:19.89; 10. Nikki Dryden, Florida, 16:19.95; 11. Kerri Hale, Michigan, 16:20.27; 12. Leslie Mix, Tennessee, 16:20.68; 13. Julie Millis, Tennessee, 16:23.19; 14. Heather Branstetter, Arizona, 16:24.32; 15. Alexis Larsen, Southern Cal, 16:27.10; 16. Lisa Martin, Southern Cal, 16:28.88.

100-yard backstroke: Final — 1. Alecia Humphrey, Michigan, 54.10; 2. Jessica Tong, Stanford, 54.83; 3. Heather Welch, Arizona, 54.96; 4. Jill Jenkins, UCLA, 55.25; 5. Darby Chang, Texas, 55.45; 6. Linda Riker, Michigan, 55.53; 7. Stacy Potter, Alabama, 55.63; 8. Kerry O'Hanlon, Stanford, 55.72; *Consolation* — 9. Maureen McLaren, Stanford, 55.35; 10. Beth Jackson, Michigan, 55.38; 11. Angela Gittings, Southern Cal, 55.42; 12. Anna Simic, California, 55.73; 13. Anne Weglarski, Auburn, 55.97; 14. Claudia Stancu, Arizona, 56.00; 15. Margaret Brandenstein, Northwestern, 56.63; 16. Nicole Dreessen, Northwestern, 56.86.

200-yard backstroke: Final — 1. Alecia Humphrey, Michigan, 1:54.68; 2. Anna Simic, California, 1:56.24; 3. Beth Hazel, Florida, 1:58.02; 4. Jane Glazebrook, Nebraska, 1:58.07; 5. Angela Gittings, Southern Cal, 1:58.16; 6. Jenni Almeida, Michigan, 1:58.60; 7. Darby Chang, Texas, 1:59.20; 8. Tammy Shannon, Stanford, 2:03.69; *Consolation* — 9. Jill Jenkins, UCLA, 1:58.18; 10. Beth Jackson, Michigan, 1:58.53; 11. Linda Riker, Michigan, 1:58.77; 12. Claudia Stancu, Arizona, 1:59.43; 13. Melissa Stone, Michigan, 1:59.66; 14. Kerry O'Hanlon, Stanford, 1:59.84; 15. Tara Leach, Texas, 2:00.68; 16. Nicole Dreessen, Northwestern, 2:02.79.

100-yard breaststroke: Final — 1. Beata Kaszuba, Arizona St., 59.71 (meet record; old record 1:00.46, Kaszuba, 1994); 2. Penelope Heyns, Nebraska, 1:00.41; 3. Rachel Gustin, Michigan, 1:01.41; 4. Michele Schroder, Texas, 1:01.59; 5. Alexandra Hanel, Southern Methodist, 1:02.70; 6. Keri Reynolds, Auburn, 1:02.73; 7. Katie Hedman, Ohio St., 1:02.74; 8. Alegria Breaux, Michigan, 1:02.82; *Consolation* — 9. Susie Geyer, Texas A&M, 1:02.67; 10. Carwai Seto, Princeton, 1:03.01; 11. Lindsay Etter, UCLA, 1:03.21; 12. Becky Gibbs, LSU, 1:03.23; 13. Jennifer LeMaster, Texas, 1:03.34; 14. Emily Short, Southern Cal, 1:03.52; 15. Laura Adams, Georgia, 1:03.55; 16. Becky Gumpert, Arizona, 1:03.59.

200-yard breaststroke: Final — 1. Beata Kaszuba, Arizona St., 2:09.71 (meet record; old record 2:10.69, Kristine Quance, Southern Cal, 1994); 2. Rachel Gustin, Michigan, 2:10.37; 3. Penelope Heyns, Nebraska, 2:11.38; 4. Kristine Quance, Southern Cal, 2:12.96; 5. Michele Schroder, Texas, 2:13.35; 6. Jennifer LeMaster, Texas, 2:14.22; 7. Allison Wagner, Florida, 2:14.98; 8. Jodi Navta, Michigan, 2:15.36; *Consolation* — 9. Katherine Rhodes, Alabama, 2:14.07; 10. Julia Russell, Nebraska, 2:14.72; 11. Kendra Thayer, Stanford, 2:14.91; 12. Lisa Butzlaff, Michigan, 2:15.00; 13. Lindsay Etter, UCLA, 2:15.14; 14. Lucy Findlay, LSU, 2:15.71; 15. Becky Gibbs, LSU, 2:16.11; 16. Emily Short, Southern Cal, 2:17.34.

100-yard butterfly: Final — 1. Jenny Thompson, Stanford, 52.77; 2. Stacy Potter, Alabama, 53.08; 3. Lisa Coole, Georgia, 53.53; 4. Talar Bendel, Michigan, 54.18; 5. Tanya Schuh, Minnesota, 55.00; 6. Christy Wicke, Northwestern, 55.25; 7. Xiaohong Wang, Nevada-Las Vegas, 55.29; 8. Carrie Bowden, Rice, 55.50; *Consolation* — 9. Berit Puggaard, Southern Methodist, 54.66; 10. Donna Christensen, Kansas, 55.43; 11. Lisa MacNicol, Ohio, 55.45; 12. Laura Reback, Southern Methodist, 55.69; 13. Annette Salmeen, UCLA, 55.86; 14. Danielle Strader, Texas, 55.93; 15. Maureen Phillips, Arizona, 55.97; 16. Liz Sherwood, Auburn, 56.08.

200-yard butterfly: Final — 1. Berit Puggaard, Southern Methodist, 1:57.86; 2. Barbara Franco, Florida, 1:58.06; 3. Talar Bendel, Michigan, 1:58.59; 4. Mikaela Lauren, Nebraska, 1:59.02; 5. Jean Todisco, Southern Cal, 1:59.46; 6. Liz Sherwood, Auburn, 2:00.29; 7. Annette Salmeen, UCLA, 2:00.42; 8. Sarah Anderson, Stanford, 2:01.81; *Consolation* — 9. Julie Kole, Stanford, 1:59.98; 10. Maureen Phillips, Arizona, 2:00.21; 11. Anne Kampfe, Michigan, 2:00.52; 12. Helen Jeppe, Florida St., 2:00.69; 13. Amy Walker, Florida, 2:00.97; 14. Leslie Ramsey, North Caro., 2:01.50; 15. Beth Hazel, Florida, 2:01.92; 16. Michelle Collins, Stanford, 2:04.49.

200-yard individual medley: Final — 1. Jenny Thompson, Stanford, 1:57.63; 2. Allison Wagner, Florida, 1:57.71; 3. Kristine Quance, Southern Cal, 1:58.76; 4. Rachel Gustin, Michigan, 1:59.19; 5. Lucy Findlay, LSU, 1:59.44; 6. Michele Schroder, Texas, 1:59.69; 7. Darby Chang, Texas, 2:01.93; 8. Kim Johnson, Michigan, 2:02.10; *Consolation* — 9. Becky Gumpert, Arizona, 2:00.58; 10. Beata Kaszuba, Arizona, 2:00.64; 11. Jodi Navta, Michigan, 2:00.65; 12. Alecia Humphrey, Michigan, 2:01.00; 13. Alegria Breaux, Michigan, 2:01.19; 14. Kendra Thayer, Stanford, 2:01.83; 15. Ginny Farmer, Rice, 2:02.69; 16. Kara Manglitz, Georgia, 2:02.80.

400-yard individual medley: Final — 1. Allison Wagner, Florida, 4:09.04; 2. Kristine Quance, Southern Cal, 4:10.53; 3. Anne Kampfe, Michigan, 4:13.05; 4. Kara Manglitz, Georgia, 4:13.61; 5. Kendra Thayer, Stanford, 4:13.79; 6. Jodi Navta, Michigan, 4:17.32; 7. Kerri Hale, Michigan, 4:17.96; Amy Walker, Florida, disqualified; *Consolation* — 9. Lucy Findlay, LSU, 4:16.14; 10. Laura Yinglin, Northwestern, 4:17.59; 11. Jocelyn Jay, Ohio St., 4:17.68; 12. Sarah Maggio, Southern Cal, 4:17.84; 13. Sarah Nunemaker, Auburn, 4:19.96; 14. Jane Skillman, Stanford, 4:20.02; 15. Becky Gumpert, Arizona, 4:20.87; 16. Cathy Crooks, Nebraska, 4:21.33.

One-meter diving: Final (20 dives) — 1. Cheril Santini, Southern Methodist, 454.00; 2. Karen Dalton, Ohio St., 453.75; 3. Robin Carter, Texas, 440.80; 4. Janet Stephenson, Ohio St., 440.40; 5. Eileen Richetelli, Stanford, 440.20; 6. Vivian Alberty, South Caro., 439.05; 7. Olivia Clark, Houston, 419.25; 8. Jenny Baker, Kentucky, 397.45; *Consolation* (10 dives) — 9. Sherry Wigginton, Texas, 385.65; 10. Tracy Bonner, Tennessee, 384.40; 11. Andrea Berg, Minnesota, 384.15; 12. Heather Lawrence, Florida, 383.65; 13. Reyna Smith, Toledo, 381.45; 14. Sunday Lewandowski,

Pittsburgh, 375.75; 15. Megan Gardner, Stanford, 372.60; 16. Kara Sixbury, Pittsburgh, 372.15.

Three-meter diving: Final (22 dives) — 1. Tracy Bonner, Tennessee, 580.20; 2. Cheril Santini, Southern Methodist, 566.55; 3. Eileen Richetelli, Stanford, 566.30; 4. Karen Dalton, Ohio St., 540.45; 5. Sherry Wigginton, Texas, 537.50; 6. Olivia Clark, Houston, 535.00; 7. Sunday Lewandowski, Pittsburgh, 520.15; 8. Robin Carter, Texas, 518.85; *Consolation* (11 dives) — 9. Vivian Alberty, South Caro., 457.80; 10. Jenny Baker, Kentucky, 457.00; 11. Andrea Berg, Minnesota, 454.15; 12. Tracy Wilcox, UCLA, 451.20; 13. Michelle Rojahn, Kansas, 451.10; 14. Tina Johnson, Kentucky, 447.65; 15. Kathy Carboy, LSU, 445.50; 16. Alexis Gilbert, Southern Methodist, 436.50.

Platform diving: Final (22 dives) — 1. Eileen Richetelli, Stanford, 630.10; 2. Tina Johnson, Kentucky, 615.10; 3. Cheril Santini, Southern Methodist, 614.80; 4. Sherry Wigginton, Texas, 607.10; 5. Paige Weiskittel, Southern Methodist, 598.15; 6. Kathy Carboy, LSU, 584.45; 7. Megan Gardner, Stanford, 576.90; 8. Karen Straley, Arkansas, 513.85; *Consolation* (11 dives) — 9. Tracy Wilcox, UCLA, 347.80; 10. Robin Carter, 342.75; 11. Dana Bleich, Alabama, 341.35; 12. Lara Jacobson, Harvard, 335.25; 13. Olivia Clark, Houston, 327.20; 14. Tracy Bonner, Tennessee, 321.90; 15. Jennifer Dixon, Indiana, 321.25; 16. Kara Martin, Minnesota, 317.10.

200-yard freestyle relay: Final — 1. Georgia (Liesl Pimentel, Lisa Coole, Andrea Morrison, Heather Blackmon), 1:30.84; 2. Stanford, 1:31.05; 3. Michigan, 1:31.55; 4. Texas, 1:31.71; 5. Arizona, 1:32.39; 6. Northwestern, 1:32.78; 7. Villanova, 1:32.82; 8. Southern Cal, 1:33.00; *Consolation* — 9. Southern Methodist, 1:33.36; 10. Tennessee, 1:33.77; 11. Texas A&M, 1:33.78; 12. UCLA, 1:33.81; 13. Penn St., 1:34.02; 14. Auburn, 1:34.19; 15. Kansas, 1:34.97; 16. Florida, 1:36.24.

400-yard freestyle relay: Final — 1. Stanford (Claudia Franco, Becky Bicknell, Jessica Tong, Jenny Thompson), 3:17.17; 2. Georgia, 3:20.81; 3. Michigan, 3:20.89; 4. Arizona, 3:20.99; 5. Northwestern, 3:22.40; 6. Texas A&M, 3:22.60; 7. Texas, 3:22.67; 8. Southern Cal, 3:23.45; *Consolation* — 9. UCLA, 3:23.11; 10. Southern Methodist, 3:23.63; 11. Villanova, 3:24.22; 12. Tennessee, 3:24.33; 13. Kansas, 3:24.34; 14. Penn St., 3:25.16; 15. Wisconsin, 3:26.11; 16. Auburn, 3:28.09.

800-yard freestyle relay: Final — 1. Southern Methodist (Sandra Cam, Melissa Card, Berit Puggaard, Gina Jensen), 7:14.31; 2. Stanford, 7:14.54; 3. Florida, 7:16.84; 4. Michigan, 7:18.37; 5. Georgia, 7:19.31; 6. Texas, 7:19.42; 7. UCLA, 7:20.04; 8. Wisconsin, 7:21.18; 9. Northwestern, 7:21.56; 10. Tennessee, 7:23.41; 11. Nebraska, 7:24.18; 12. North Caro., 7:24.31; 13. Texas A&M, 7:25.09; 14. Arizona St., 7:26.84; 15. Kansas, 7:28.20; 16. South Caro., 7:28.65.

200-yard medley relay: Final — 1. Stanford (Jessica Tong, Kerry O'Hanlon, Jenny Thompson, Claudia Franco), 1:40.88; 2. Michigan, 1:40.97; 3. Georgia, 1:41.89; 4. Nebraska, 1:42.14; 5. Auburn, 1:42.24; 6. Texas, 1:42.39; 7. Arizona, 1:42.70; 8. Northwestern, 1:43.10; *Consolation* — 9. Southern Methodist, 1:43.54; 10. Southern Cal, 1:43.57; 11. UCLA, 1:43.74; 12. Arizona St., 1:43.78; 13. Minnesota, 1:44.30; 14. South Caro., 1:44.45; 15. Alabama, 1:44.76; 16. LSU, 1:45.21.

400-yard medley relay: Final — 1. Michigan (Alecia Humphrey, Rachel Gustin, Talar Bendel, Megan Gillam), 3:38.40; 2. Nebraska, 3:40.86; 3. Southern Methodist, 3:41.40; 4. Arizona, 3:41.70; 5. Georgia, 3:42.25; 6. Southern Cal, 3:42.33; 7. Texas, 3:43.13; Stanford, disqualified; *Consolation* — 9. Auburn, 3:42.80; 10. UCLA, 3:43.90; 11. Arizona St., 3:44.86; 12. South Caro., 3:46.50; 13. Alabama, 3:46.54; 14. LSU, 3:46.97; Minnesota and Northwestern, disqualified.

Division III men's swimming and diving

TEAM RESULTS

1. Kenyon, 687; 2. Hope, 295; 3. Denison, 265½; 4. Union (N.Y.), 234½; 5. Johns Hopkins, 232; 6. Claremont-M-S, 165; 7. Kalamazoo, 163; 8. Williams, 151; 9. Wis.-Eau Claire, 142; 10. St. Olaf, 138.

11. Wash. & Lee, 129½; 12. Coast Guard, 123; 13. UC San Diego, 100; 14. Oberlin, 87; 15. Allegheny, 70; 16. UC Santa Cruz, 64; 17. Ohio Wesleyan, 57; 18. Hamilton, 56; 19. Hartwick, 51; 20. Middlebury, 43.

21. Redlands, 42; 22. Trenton St., 35; 23. Emory, 34; 14. Benedictine, 32; 25. Ithaca, 31; 26. Carnegie Mellon, 30; 27. (tie) Calvin and Millikin, 27; 29. (tie) Cortland St. and Rochester, 26.

31. Albion, 25; 32. Geneseo St., 23; 33. Lake Forest, 22; 34. (tie) Carleton and Gettysburg, 19; 36. Montclair St., 18; 37. Alma, 16; 38. Oswego St., 15; 39. Wis.-La Crosse, 13; 40. Rowan, 12.

41. (tie) Amherst, Binghamton, DePauw,

Hamline, St. John's (Minn.) and Wittenberg, 11; 47. (tie) John Carroll and Rensselaer, 9; 49. New York U., 8; 50. Centre, 6.

51. (tie) MIT and Wesleyan (Conn.), 5; 53. (tie) Catholic and Wis.-Oshkosh, 4; 55. Case Reserve, 2; 56. Tufts, 1.5; 57. (tie) Coe and Wheaton (Ill.), 1.

INDIVIDUAL RESULTS

50-yard freestyle: Final — 1. Matthew Miller, Kenyon, 20.43 seconds; 2. Ken Heis, Kenyon, 20.69; 3. Andrew Eaton, Kenyon, 20.80; 4. Chris Churchill, Kenyon, 20.84; 5. Bill White, Claremont-M-S, 20.91; 6. Matt Johnson, Johns Hopkins, 21.02; 7. Wright Frank, Middlebury, 21.04; 8. David Sullman, Wash. & Lee, 21.11; *Consolation* — 9. Kevin Glynn, Coast Guard, 20.85; 10. Daniel Tarkowski, Lake Forest, 20.95; 11. Patrick Underhill, St. John's (Minn.), 21.04; 12. John Young, Williams, 21.17; 13. John Rule, Kenyon, 21.18; 14. Steve Nagy, Denison, 21.22; 15. Paul Bloomers, Kalamazoo, 21.34; 16. Dan Rogers, Oberlin, 21.35.

100-yard freestyle: Final — 1. John Young, Williams, 45.46; 2. Wright Frank, Middlebury, 45.50; 3. Ken Heis, Kenyon, 45.55; 4. David Brende, Claremont-M-S, 45.84; 5. Chris Churchill, Kenyon, 45.86; 6. Andrew Eaton, Kenyon, 46.03; 7. Daniel Tarkowski, Lake Forest, 46.23; 8. Matt Miller, Kenyon, 46.78; *Consolation* — 9. John Eric Andersson, Rochester, 46.16; 10. Tyler Olson, Claremont-M-S, 46.36; 11. T. J. Poludniak, Ithaca, 46.38; 12. Mark Yoder, Wesleyan (Conn.), 46.51; 13. Brent Raue, Catholic, 46.54; 14. Kevin Glynn, Coast Guard, 46.56; 15. Cameron Dougan, Ohio Wesleyan, 46.72; 16. Justin Thoms, Kenyon, 46.80.

200-yard freestyle: Final — 1. David Brende, Claremont-M-S, 1:39.80; 2. John Eric Andersson, Rochester, 1:41.59; 3. T. J. Poludniak, Ithaca, 1:41.61; 4. Kirk Assink, Hope, 1:41.85; 5. John Young, Williams, 1:42.03; 6. Shawn Kinser, Hope, 1:42.15; 7. Michael Dawson, Kenyon, 1:42.18; 8. David Phillips, Kenyon, 1:42.21; *Consolation* — 9. Jason Hansen, St. Olaf, 1:41.69; 10. Andrew Eaton, Kenyon, 1:41.85; 11. Andrew Whitney, Johns Hopkins, 1:42.51; 12. (tie) Devin Balkcom, Johns Hopkins, and Brendan Herlihy, Denison, 1:42.68; 14. Daniel Tarkowski, Lake Forest, 1:42.92; 15. (tie) Frank Braden, Waash. & Lee, and Brian Herrick, Tufts, 1:43.16.

500-yard freestyle: Final — 1. David Phillips, Kenyon, 4:30.30; 2. Andrew Whitney, Johns Hopkins, 4:32.31; 3. Torsten Seifert, Kenyon, 4:33.47; 4. Kirk Assink, Hope, 4:33.89; 5. Pedro Monteiro, Kenyon, 4:33.93; 6. Michael Dawson, Kenyon, 4:35.12; 7. Kevin Fease, Kenyon, 4:35.77; 8. Brad Cain, Millikin, 4:37.72; *Consolation* — 9. Brendan Herlihy, Denison, 4:35.26; 10. Cory Claffey Koller, Kenyon, 4:36.54; 11. Shawn Kinser, Hope, 4:37.59; 12. David Brende, Claremont-M-S, 4:39.07; 13. William Blomm, Montclair St., 4:40.30; 14. Frank Braden, Wash. & Lee, 4:40.77; 15. Jonathan Greene, Hamilton, 4:41.53; 16. Jeffrey Clark, Wheaton (Ill.), 4:43.31.

1,650-yard freestyle: Final — 1. Torsten Seifert, Kenyon, 15:51.39; 2. Andrew Whitney, Johns Hopkins, 15:55.48; 3. Brad Cain, Millikin, 15:57.56; 4. David Phillips, Kenyon, 15:59.57; 5. Michael Heithaus, Oberlin, 16:02.03; 6. Kirk Assink, Hope, 16:03.95; 7. Brendan Herlihy, Denison, 16:04.48; 8. Matt Feinberg, Binghamton, 16:04.92; 9. Eric Siegfried, Redlands, 16:10.51; 10. Joshua Freedenberg, Amherst, 16:14.99; 11. William Blomm, Montclair St., 16:18.39; 12. Jonathan Greene, Hamilton, 16:18.90; 13. Jason Mace, Trenton St., 16:20.39; 14. Kevin Fease, Kenyon, 16:20.99; 15. Cory Claffey-Koller, Kenyon, 16:22.40; 16. Mike Houlihan, Geneseo St., 16:22.52.

100-yard backstroke: Final — 1. John Rule, Kenyon, 50.53; 2. Peter Hosmer, Emory, 51.46; 3. Michael Humphreys, Union (N.Y.), 51.52; 4. Tom Richner, Denison, 51.62; 5. Michael Lubbers, Calvin, 51.76; 6. John Methrick, Hope, 52.38; 7. Matt McKenna, Gettysburg, 52.90; 8. Bob Huele, Coast Guard, 53.16; *Consolation* — 9. Nathan Gardner, Kenyon, 52.09; 10. Jon Schnell, Hartwick, 52.34; 11. Brett Robbins, Kalamazoo, 52.43; 12. Jonathan Lee, Williams, 52.80; 13. Mark Arnold, Montclair St., 53.02; 14. Matt Miller, Kenyon, 53.05; 15. Chris Betscher, Johns Hopkins, 53.29; 16. Andy Hollywood, UC San Diego, 53.85.

200-yard backstroke: Final — 1. Bob Huele, Coast Guard, 1:51.07; 2. Peter Hosmer, Emory, 1:51.08; 3. Nathan Gardner, Kenyon, 1:51.29; 4. Tom Richner, Denison, 1:51.55; 5. John Rule, Kenyon, 1:51.82; 6. Keith Nykamp, Hope, 1:52.24; 7. (tie) Michael Humphreys, Union (N.Y.), and Brian Ronson, Johns Hopkins, 1:53.68; *Consolation* — 9. Jonathan Lee, Williams, 1:52.65; 10. Matt McKenna, Gettysburg, 1:53.15; 11. Bill Bare, DePauw, 1:54.53; 12. Ted Achtem, MIT, 1:54.54; 13. Mark Arnold, Montclair St., 1:55.10; 14. John Methrick, Hope, 1:55.23; 15. Kevin Eppig, Case Reserve, 1:56.01; 16. Philip Weyman, Williams, 1:57.79.

100-yard breaststroke: Final — 1. John Cave, Kenyon, 57.03; 2. Mark Anderson, Union (N.Y.), 57.17; 3. Brian Miller, Kalamazoo, 57.23; 4. Charles Manners, Oswego St.,

57.67; 5. Wright Frank, Middlebury, 57.72; 6. John Gentry, Wis.-La Crosse, 57.75; 7. Max Harper, Carleton, 57.93; 8. Adam Houg, Wittenberg, 58.12; *Consolation* — 9. Nathan Hottle, Wash. & Lee, 57.70; 10. Matt Carpenter, Redlands, 58.10; 11. Chris Churchill, Kenyon, 58.38; 12. Colin Herlihy, Ithaca, 58.51; 13. Andrew Diemer, Williams, 58.75; 14. Patrick O'Brien, Rensselaer, 58.80; 15. Matthew Hollebeck, Hope, 58.94; 16. Chuck Kernen, Kalamazoo, 59.17.

200-yard breaststroke: Final — 1. Nathan Hottle, Wash. & Lee, 2:04.94; 2. Andrew Diemer, Williams, 2:05.46; 3. Brian Miller, Kalamazoo, 2:05.48; 4. John Cave, Kenyon, 2:06.37; 5. Matt Syppul, Trenton St., 2:06.51; 6. Mark Anderson, Union (N.Y.), 2:06.70; 7. Rich Howes, Coast Guard, 2:06.92; 8. Mike Steineman, Hamline, 2:07.45; *Consolation* — 9. Mark Monaghan, Geneseo St., 2:07.20; 10. Max Harper, Carleton, 2:07.28; 11. Patrick O'Brien, Rensselaer, 2:07.86; 12. Pat Keeley, Ill. Benedictine, 2:07.92; 13. Colin Herlihy, Ithaca, 2:08.29; 14. Justin Kreter, Hamilton, 2:08.62; 15. Ed Ruth, UC San Diego, 2:09.32; 16. Matt Colvig, Ohio Wesleyan, 2:09.39.

100-yard butterfly: Final — 1. Matt Johnson, Johns Hopkins, 49.40; 2. Tom Richner, Denison, 49.51; 3. Pedro Monteiro, Kenyon, 49.64; 4. Steve Nagy, Denison, 50.31; 5. Magnus Isaksson, Denison, 50.42; 6. Michael Lubbers, Calvin, 50.58; 7. Cole Pinnow, St. Olaf, 50.88; 8. Edward Weber, Albion, 50.95; *Consolation* — 9. Brett Robbins, Kalamazoo, 50.69; 10. Eric Winter, Wis. Eau Claire,

Results

► Continued from page 9

Borisjuk, New York U., 375.10; 16. Jason Randolph, Coe, 373.35.

200-yard freestyle relay: Final — 1. Kenyon (Ken Heis, Andrew Eaton, Chris Churchill, Matthew Miller), 1:21.11 (meet record; old record 1:21.45, Kenyon, 1990); 2. Hope, 1:23.51; 3. Johns Hopkins, 1:23.85; 4. Kalamazoo, 1:24.39; 5. St. Olaf, 1:24.45; 6. Union (N.Y.), 1:24.70; 7. Wis.-Eau Claire, 1:25.27; 8. UC San Diego, 1:25.44; **Consolation** — 9. Denison, 1:24.89; 10. Ohio Wesleyan, 1:24.91; 11. Wash. & Lee, 1:25.42; 12. Oberlin, 1:25.49; 13. Williams, 1:25.56; 14. Hamilton, 1:26.86; 15. Coast Guard, 1:27.44; 16. Hartwick, 1:28.27.

400-yard freestyle relay: Final — 1. Kenyon (Ken Heis, Nathan Gardner, Chris Churchill, Andrew Eaton), 3:01.91; 2. Claremont-M-S, 3:04.76; 3. Johns Hopkins, 3:05.91; 4. Hope, 3:06.54; 5. St. Olaf, 3:07.65; 6. Denison, 3:07.82; 7. Wash. & Lee, 3:07.92; 8. Williams, 3:08.85; **Consolation** — 9. Union (N.Y.), 3:05.61; 10. Oberlin, 3:08.75; 11. Ohio Wesleyan, 3:09.08; 12. Kalamazoo, 3:09.12; 13. Wis.-Eau Claire, 3:09.30; 14. UC San Diego, 3:10.34; 15. Rowan, 3:18.24.

800-yard freestyle relay: Final — 1. Kenyon (Nathan Gardner, Andrew Eaton, David Phillips, Michael Dawson), 6:46.88; 2. Hope, 6:51.95; 3. Wash. & Lee, 6:53.01; 4. Union (N.Y.), 6:53.35; 5. Denison, 6:53.97; 6. Claremont M-S, 6:54.36; 7. Johns Hopkins, 6:55.57; 8. St. Olaf, 6:56.12; 9. Williams, 6:58.32; 10. UC San Diego, 6:59.60; 11. Kalamazoo, 7:02.94; 12. Oberlin, 7:04.64; 13. Hamilton, 7:04.95; 14. Wis.-Eau Claire, 7:07.54; 15. Trenton St., 7:09.87; 16. Hartwick, 7:28.18.

200-yard medley relay: Final — 1. Hope (John Methric, Matthew Hollebeck, Aaron Hoffman, Derek Vander Heide), 1:34.26; 2. Union (N.Y.), 1:34.65; 3. Kalamazoo, 1:34.77; 4. Claremont-M-S, 1:35.00; 5. Ohio Wesleyan, 1:35.12; 6. Denison, 1:35.25; 7. Wis.-Eau Claire, 1:35.76; 8. Hartwick, 1:35.94; **Consolation** — 9. Hamilton, 1:35.52; 10. Coast Guard, 1:35.65; 11. UC San Diego, 1:36.62; 12. Williams, 1:37.17; 13. Rowan, 1:37.54; 14. St. Olaf, 1:40.51.

400-yard medley relay: Final — 1. Kenyon (John Rule, John Cave, Pedro Monteiro, Andrew Eaton), 3:29.50; 2. Union (N.Y.), 3:26.07; 3. Hope, 3:27.15; 4. Johns Hopkins, 3:27.16; 5. Coast Guard, 3:27.57; 6. Denison, 3:27.83; 7. Kalamazoo, 3:29.10; 8. St. Olaf, 3:30.95; **Consolation** — 9. Hartwick, 3:29.41; 10. Williams, 3:30.04; 11. Wis.-Eau Claire, 3:30.07; 12. UC San Diego, 3:30.18; 13. Claremont-M-S, 3:31.15; 14. Hamilton, 3:31.16; 15. Wash. & Lee, 3:31.67; 16. Oberlin, 3:31.86.

Division I wrestling

TEAM RESULTS

1. Iowa, 134; 2. Oregon St., 77½; 3. Michigan St., 69½; 4. Arizona St., 65½; 5. Penn St., 60½; 6. Nebraska, 60; 7. Oklahoma St., 55½; 8. North Caro., 54½; 9. Illinois, 52½; 10. Oklahoma, 51½.

11. Edinboro, 35; 12. Minnesota, 34½; 13. Fresno St., 32; 14. Iowa St., 28½; 15. Clarion, 28; 16. Northern Iowa, 25; 17. Lehigh, 24; 18. (tie) Northwestern, Seton Hall and Wisconsin, 23.

21. Ohio, 21½; 22. (tie) Michigan and Missouri, 19; 24. (tie), Cleveland St. and Ohio St., 18½; 26. Pittsburgh, 16; 27. Wyoming, 14; 28. Cal St. Bakersfield, 13; 29. Old Dominion, 8; 30. (tie) Bucknell and Oregon, 7½.

32. James Madison, 7; 33. (tie) George Mason and Lock Haven, 6½; 35. Boise St., 6; 36. (tie) Cal Poly SLO, Purdue and Syracuse, 5½; 39. (tie) Boston U., Georgia St., Virginia and West Va., 5.

43. (tie) Central Mich., North Caro. St. and Navy, 4½; 46. (tie) Bloomsburg and Indiana, 4; 48. (tie) Army, Campbell, Pennsylvania and Stanford, 3.

52. Va. Military, 2½; 53. (tie) Eastern Ill., Maryland and Tenn.-Chatt., 2; 56. (tie) Calif. (Pa.), Cornell and Millersville, 1½; 59. (tie) American, Clemson, Columbia, Drexel, Illinois St., Manhattan, Northern Ill. and Rider, 1; 67. (tie) Central Conn. St. and Duquesne, ½.

INDIVIDUAL RESULTS

118-pound class

First round — John Noble, Ohio, def. Mike Orris, Appalachian St., 7-1; Jerred Kelso, Oklahoma St., def. Brandon Paulson, Minnesota, 11-2; Mike Mena, Iowa, def. Shawn Knapik, Central Conn. St., 12-3; Stephen Herishen, Manhattan, def. Lindsey Durlacher, Illinois, 5-3; Eric Ivins, Oklahoma, pinned David Pena, Eastern Ill., 2-43; Ken Rossi, James Madison, pinned Can Tran, Cal St. Fullerton, 6-05; Alfonso Cruz, Iowa St., def. Sheldon Thomas, Clarion, 7-1; Sean Kim, Fresno St., def. Jeff Cervone, Syracuse, 5-3; Kevin Roberts, Oregon, def. Gary Baker, Pennsylvania, 9-5; Brett Bingham, Boise St., def. Mike Miller, North Caro. St., 10-1; Jeff Mirabella, Northwestern, def. Brian Maksimowski, Central Mich., 7-3; Kelvin

Jackson, Michigan St., def. Matt Roth, Virginia, 19-8; Brad Canoyer, Nebraska, def. Dennis Kitko, Cornell, 11-6; Matt Hanutke, Wisconsin, def. Pete Rinella, Bloomsburg, 6-5; Brad Silimperi, Lock Haven, def. Damon Bryant, Howard, 10-0; Danny Felix, Arizona St., def. Shawn Conyers, Ohio St., 3-2.

Second round — Kelso def. Noble, 9-5; Mena def. Herishen, by match termination, 6-21; Ivins pinned Rossi, 4-43; Cruz def. Kim, 14-12; Bingham def. Roberts, 3-2; Jackson def. Mirabella, 17-7; Hanutke def. Canoyer, 7-0; Felix def. Silimperi, 4-1, tiebreaker.

Quarterfinals — Mena def. Kelso, 9-4; Ivins def. Cruz, by forfeit; Jackson def. Bingham, 7-5; Hanutke def. Felix, 4-3, sudden death.

Semifinals — Ivins def. Mena, 11-6; Jackson def. Hanutke, 4-3.

Finals — Jackson def. Ivins, 6-3. Third place — Mena def. Hanutke, 2-0. Fifth place — Thomas def. Canoyer, 12-1. Seventh place — Felix def. Roberts, by default.

126-pound class

Preliminary round — Jeff McGinness, Iowa, pinned Eirik Gustafson, Eastern Ill., 1-46; Troy Spencer, Edinboro, def. Jeremy Ensrud, Oregon, by match termination, 6-49; Justin Martin, Wyoming, def. Jason Soloman, Northern Ill., 8-4; Tim Harris, Minnesota, def. Coby Wright, Cal St. Bakersfield, 13-10.

First round — McGinness def. Jason Kobrynich, East Stroudsburg, 16-7; Tom Koch, Lehigh, def. Chris Heckel, Duke, 13-10; Brian Bolton, Michigan St., def. Dave Barden, Tenn.-Chatt., 3-2; Chad Jesko, Pittsburgh, def. Eric Jetton, Wisconsin, 10-9; Spencer def. Scott Murray, Northern Iowa, 7-4; Dwight Hinson, Iowa St., def. Aaron Mickiewicz, Va. Military, 15-6; Brandon Howe, Michigan, def. Mike Clayton, Navy, 16-7; Shawn Enright, Ohio, def. Wayne Jackson, North Caro. St., 13-2; Sanshiro Abe, Penn St., def. Martin, 22-8; Ray Weis, Oklahoma St., def. Jason Mutarelli, Virginia, 10-7; Matt Finachio, George Mason, pinned Jason Clark, Clarion, 3-18; Glenn Nieradka, Oregon St., pinned Mark DiStefano, Rider, 2-10; Harris pinned Clevans Robinson, Coppin St., 4-21; Brad Rozanski, Bloomsburg, def. Kevin Haynes, Illinois St., 11-2; Brian Stewart, Illinois, def. Matt Cano, Stanford, 13-4; Steve Baer, Nebraska, def. Jim Schopf, Millersville, 4-1.

Second round — McGinness def. Koch, 11-2; Bolton def. Jesko, 9-2; Hinson def. Spencer, 8-1; Enright def. Howe, 11-3; Abe def. Weis, 8-2; Finachio def. Nieradka, 6-5; Harris def. Rozanski, 6-4, sudden death; Baer def. Stewart, 9-6.

Quarterfinals — McGinness def. Bolton, 3-0; Hinson def. Enright, 7-2; Abe def. Finachio, 11-3; Baer pinned Harris, 6-35.

Semifinals — McGinness def. Hinson, 3-2; Abe def. Baer, 9-3.

Finals — McGinness def. Abe, 6-4. Third place — Hinson def. Nieradka, 10-8. Fifth place — Baer def. Harris, 8-0. Seventh place — Bolton def. Finachio, 9-6.

134-pound class

Preliminary round — Scott Bitley, Central Mich., pinned Willie Stravino, George Mason, 4-07; Jason Nase, Rider, def. Adam Mickiewicz, Va. Military, 4-1; Tony DeAnda, Nebraska, def. Jim Johnson, Ohio St., 12-7.

First round — Bitley def. Brian Leitzel, Lock Haven, 13-6; T. J. Jaworsky, North Caro., pinned Emilio Nardone, Seton Hall, 1-32; Frank Laccone, Purdue, def. Jody Staylor, Old Dominion, 6-1; J. J. Fasnacht, Pittsburgh, def. Blake Tompkins, Oregon, by match termination, 7-00; Steve Fekkanin, Edinboro, def. Nase, 11-4; Mark Ironside, Iowa, def. Ryan Nunamaker, North Caro. St., by match termination, 5-00; Anthony Pariano, Northwestern, def. Dan Beerman, Northern Iowa, 11-5; Steve St. John, Arizona St., def. Jared Ezzell, Georgia St., 4-3; Steve Caruso, Bucknell, def. Johnson, 10-7; Babak Mohammadi, Oregon St., def. Jason Davids, Minnesota, 15-10; Clody Tate, Iowa St., def. Jimmy Aguirre, Stanford, 11-1; DeWayne Zinkin, Fresno St., def. Jed Kramer, Michigan St., 9-6; John McCumber, Lehigh, def. Khalil Abdul-Malik, William & Mary, 11-5; Eric Kimble, Ohio, def. Jon Vaughn, Illinois, 19-7; Tom Tomeo, Clarion, def. Charlie Morgan, Morgan St., 4-1; Steve Schmidt, Oklahoma St., def. Mike Yancosky, Cornell, 10-4.

Second round — Jaworsky pinned Bitley, 4-14; Laccone def. Fasnacht, 8-6, sudden death; Ironside def. Fekkanin, 13-5; St. John def. Pariano, 7-3; Mohammadi def. Caruso, by match termination, 6-41; Zinkin def. Tate, 7-5; Kimble def. McCumber, 7-3; Schmidt def. Tomeo, 9-4.

Quarterfinals — Jaworsky pinned Bitley, 0-37; St. John def. Ironside, 4-3; Mohammadi def. Zinkin, 11-8; Kimble def. Schmidt, 6-5.

Semifinals — Jaworsky def. St. John, 8-1; Mohammadi def. Kimble, 8-7.

Finals — Jaworsky def. Mohammadi, 13-6. Third place — St. John def. Kimble, 3-1. Fifth place — Zinkin def. Ironside, 8-7. Seventh place — Laccone def. Fasnacht, 3-1.

142-pound class

Preliminary round — Gonzalo Medina, Pennsylvania, pinned Jason Guyton, Howard,

Penn State's John Hughes (left) got the better of Fresno State's Gerry Abas in the 142-pound finals, winning, 7-0.

7-40; John Hughes, Penn St., pinned Brendan Buckley, Clemson, 4-02.

First round — Gerry Abas, Fresno St., def. Medina, 20-10; Tony DeSouza, Cal St. Bakersfield, def. Phil Judge, Michigan St., 9-7, sudden death; Scott Reyna, Oklahoma St., def. Paul Collier, Brown, 10-5; Jason Gregersen, Wyoming, def. Charley Branch, Va. Military, 6-4; Jamie Kyriazis, Syracuse, def. Francis Dunn, Rider, 5-4; Bill Zadick, Iowa, def. David Wright, Central Mich., 24-10; Roger Chandler, Indiana, def. Kurt Kyle, Navy, 14-7; Kenny Liddell, Missouri, def. Ryan Lord, Wisconsin, 7-3; Hughes def. Jay Jackson, Stanford, 8-3; Dave Leonardis, North Caro., def. Eric Siebert, Illinois, 6-3; Jude Arena, James Madison, def. Derek Mountsier, Iowa St., 4-3; Mike Krafchick, Virginia, def. Mike Rogers, Lock Haven, 7-4; Kevin Bracken, Illinois St., def. Mike Eierman, Nebraska, 9-4; Tom Shifflet, Edinboro, def. Wade Rogers, Seton Hall, 9-7; Keith Taylor, West Va., def. Cory Sonnen, Oregon, 10-5; Dan Carcelli, Cleveland St., def. Rob McMin, Arizona St., 10-9.

Second round — Abas def. DeSouza, 6-2; Reyna def. Gregersen, 6-4; Zadick def. Kyriazis, 10-4; Liddell def. Chandler, 6-4; Hughes def. Leonardis, 4-2; Krafchick def. Arena, 3-2; Shifflet def. Bracken, 9-6; Carcelli def. Taylor, 10-0.

Quarterfinals — Abas def. Reyna, 8-5; Zadick pinned Liddell, 4-59; Hughes def. Krafchick, 4-3, tiebreaker; Shifflet def. Carcelli, 3-2, tiebreaker.

Semifinals — Abas def. Zadick, 8-7; Hughes def. Shifflet, 2-1.

Finals — Hughes def. Abas, 7-0. Third place — Shifflet def. Carcelli, 3-1, sudden death. Fifth place — Zadick def. Liddell, 11-3. Seventh place — Reyna def. Chandler, 8-5.

150-pound class

First round — Rod Peddy, Boston U., def. Chris Sabo, Oklahoma St., by default; Lincoln McIlravy, Iowa, pinned Ryan Cummings, Northern Iowa, 2-10; Scott Norton, Oregon, def. Jeff Liberman, Syracuse, 7-5; Rick Monge, Ohio St., def. Simon Weaver, Brown, 7-4; Jeff Theiler, Arizona St., def. Chad Carlson, Minnesota, 4-3, tiebreaker; Tod Surmon, Stanford, pinned Jeremy Ingram, Va. Military, 2-13; Alfred Rodriguez, Georgia St., def. Troy Charney, North Caro. St., 11-6; Brent Shiver, Northwestern, def. Jody Clark, Clarion, 13-7; Chris Bono, Iowa St., def. Pat Flynn, Maryland, 12-5; Tim Cano, Cal Poly SLO, def. Rob Fico, Drexel, 13-6; Steve Marianetti, Illinois, def. Joe Calhoun, Ohio, 10-5; Steve Cassidy, Lehigh, def. Pete Ventresca, Lock Haven, 5-3; Marc Taylor, North Caro., def. Mike Mason, West Va., 14-6; Temoer Terry, Nebraska, def. David Steele, George Mason, by match termination, 6-59.

Second round — McIlravy pinned Peddy, 6-25; Norton def. Monge, 9-5; Theiler def. Surmon, 4-0; Chad Bailey, Michigan St., def. Rodriguez, 4-1; Bono def. Shiver, 4-2; Marianetti def. Cano, 7-5, sudden death; Taylor def. Cassidy, 7-2; Terry def. Shilo Mathill, Wyoming, 5-3.

Quarterfinals — McIlravy def. Norton, by match termination, 5-39; Theiler def. Bailey, 16-3; Marianetti def. Bono, 6-3; Terry def. Taylor, 8-4.

Semifinals — McIlravy def. Theiler, 9-5; Marianetti def. Terry, 8-3.

Finals — Marianetti def. McIlravy, 13-10. Third place — Theiler def. Terry, 5-3. Fifth place — Bono def. Cassidy, 4-1. Seventh place — Bailey def. Taylor, 7-3.

158-pound class

Preliminary round — Joe Burke, Seton Hall, def. Chris Walter, Wisconsin, 10-4; Hardell Moore, Oklahoma St., def. Jeff Catrabone, Michigan, 5-4; Mike Collins,

Missouri, def. Earl Walker, Boston U., 7-5.

First round — Burke def. Brandon Alderman, Wyoming, 8-4; Clark Conover, Cal Poly SLO, def. Mike Migliaccio, Miami (Ohio), 5-3; Eric Smith, Ohio St., def. Shawn Tripoli, Central Conn. St., 7-4; Matt Suter, Arizona St., def. Scott Goodale, Lock Haven, 3-2; Moore def. Gill Journey, Chicago St., 8-4; Jason Kraft, Nebraska, def. Jonathan McClain, Indiana, 4-2, sudden death; Mickey Ritter, Cal. St. Bakersfield, def. Joe Stanton, N.C.-Greensboro, 11-6; Dan Wirnsberger, Michigan St., def. Kevin Johnson, Va. Military, 5-3; Collins def. Bruce Hainan, Duquesne, 10-6; John Withrow, Pittsburgh, def. Glen Fritzlaff, Penn St., 1-1, tiebreaker; Ernest Benion, Illinois, def. Dan Kjeldgaard, Northern Iowa, 9-2; Mike Van Oss, Maryland, def. Matt Marciniak, Army, 3-1; Dwight Gardner, Ohio U., def. Tivon Abel, Brown, 14-3; Tony Robie, Edinboro, def. Barry Weldon, Iowa St., 11-5; Daryl Weber, Iowa, def. Josh Stanley, Drexel, 7-3; Alfonso Tucker, Fresno St., def. Mike Chase, North Caro., 7-6.

Second round — Burke def. Conover, 7-3; Smith def. Suter, 6-4; Kraft def. Moore, 6-1; Wirnsberger def. Ritter, 3-2; Collins def. Withrow, 6-3; Benion def. Van Oss, 12-5; Robie def. Gardner, 19-7; Weber def. Tucker, 10-6.

Quarterfinals — Smith def. Burke, 3-2; Wirnsberger def. Kraft, 4-2; Benion def. Collins, 11-6; Robie def. Weber, 9-4.

Semifinals — Wirnsberger def. Smith, 3-2; Benion def. Robie, 8-2, sudden death.

Finals — Benion def. Wirnsberger, 6-5. Third place — Burke def. Smith, by medical forfeit. Fifth place — Robie pinned Weber, 1-19. Seventh place — Withrow def. Collins, 8-6.

167-pound class

Preliminary round — Zac Taylor, Minnesota, def. Brad Alderman, Wyoming, 6-4; Charles Burton, Boise St., def. Chris Todd, Old Dominion, 8-1; Erik Josephson, Nebraska, def. Melvin Yates, Howard, 6-5, tiebreaker; Chad Biggett, Michigan, def. Brandon Slay, Pennsylvania, 4-2.

First round — Taylor def. Romy O'Daniel, Army, 6-2; Charles Gary, Illinois, def. Brian Matusic, Pittsburgh, 2-0; Ken Johnson, North Caro. St., def. Rob MacArthur, Georgia St., 10-5; Markus Mollica, Arizona St., def. Jason Wedgbury, Northern Iowa, 11-5; Burton def. Ryan Edmundson, Indiana, 9-7; Jason Sexton, Missouri, def. Barry Jarvis, Miami (Ohio), 8-1; Howie Miller, Virginia, def. Neal Mason, Cal Poly SLO, 3-1; Matt Nerem, Iowa, def. Paul Antonio, Clarion, 6-2; Scott Hager, West Va., def. Josephson, 8-6; Mark Branch, Oklahoma St., def. Joel Morissette, Michigan St., 7-4; Rick Hepp, Lehigh, def. Jason Street, Fresno St., 6-4, sudden death; Chad Renner, Oregon St., def. Tim Fix, Eastern Ill., by match termination, 6-00; Biggett def. Rob Reeves, Citadel, 7-4; Lou Cerchio, Seton Hall, def. Zach Randall, Oklahoma, 6-3; Stan Banks, North Caro., def. Sam Neider, Northwestern, 17-3; Kemal Pegram, Lock Haven, def. Jason Prokopchak, Bucknell, 11-5.

Second round — O'Daniel def. Gary, 3-1; Mollica def. Johnson, 7-3; Burton def. Sexton, 5-3; Nerem def. Miller, 10-0; Branch def. Hage, 10-4; Renner def. Hepp, 9-3; Cerchio def. Biggett, 4-2; Banks def. Pegram, 5-3.

Quarterfinals — Mollica def. O'Daniel, 12-3; Nerem def. Burton, 6-4, sudden death; Branch def. Renner, 11-6; Banks def. Cerchio, 3-2.

Semifinals — Mollica def. Nerem, 12-5; Branch def. Banks, 12-7.

Finals — Mollica def. Branch, 5-3. Third place — Banks def. Renner, 3-2. Fifth place — Hepp def. Nerem, 7-5. Seventh place — Cerchio def. Biggett, 3-2.

177-pound class

First round — Les Gutches, Oregon St., def. Dan Colace, Missouri, 14-6; Mitch Clark, Ohio St., def. Jason Geris, Fresno St., 8-4; Pat Lynch, Georgia St., def. Kenny Mbah, Nebraska, 6-3; Mike Geunin, Lock Haven, def. Rob Barlow, George Mason, 10-4; Reese Andy, Wyoming, def. Mark Smith, Oklahoma St., 8-5; Erich Harvey, Michigan St., def. Chuck Haas, Seton Hall, 9-2; Ray Brinzer, Iowa, def. Carlos Eason, Cornell, 3-0; Jevon Herman, Illinois, pinned Seth Meyerson, Appalachian St., 5-54; Doug Zembiec, Navy, def. John Koss, West Va., 8-6; Derek Scott, Cal St. Bakersfield, def. Marc Papa, Maryland, by match termination, 5-41; Quincey Clark, Oklahoma, def. Mike Vakos, Illinois St., 11-8; Aaron Simpson, Arizona St., def. Ben Barton, Northern Iowa, 7-6; Ben Lehrfeld, Northern Ill., def. Cage Short, Virginia, 7-2; Jim Straight, Edinboro, def. Brett Bucknini, Minnesota, 11-5; Bob Ferraro, Bucknell, def. John Shelton, Central Mich., 8-0.

Second round — Gutches def. Clark, 13-4; Geunin def. Lynch, 6-1, sudden death; Andy def. Harvey, 5-4; Brinzer def. Herman, 11-5; Zembiec def. Scott, 9-7; Clark def. Simpson, 3-1, sudden death; Colombini def. Lehrfeld, 10-3; Rohan Gardner, Northwestern, pinned Ferraro, 2-36.

Quarterfinals — Gutches def. Geunin, by match termination, 7-00; Brinzer def. Andy, 6-5; Clark pinned Zembiec, 4-27; Colombini def. Gardner, 2-1, tiebreaker.

Semifinals — Gutches def. Brinzer, 4-2; Clark def. Colombini, 3-2.

Finals — Gutches def. Clark, 8-4. Third place — Brinzer def. Colombini, 9-1. Fifth place — Gardner def. Andy, by medical forfeit. Seventh place — Ferraro def. Zembiec, 2-1, sudden death.

190-pound class

First round — Jehad Hamdan, Michigan, def. Lonny Rivera, Cleveland St., 12-8; Nick Szerlip, Columbia, def. Daryk Moistner, Tenn.-Chatt., 7-4; Chad Flack, Oregon St., def. Darin Vincent, Boston U., 15-4; Joel Sharratt, Iowa, pinned Humphrey Aiemo, Maryland, 2-09; Jassen Froelich, Cal St. Bakersfield, def. Ian Hearn, Central Mich., 6-2; Jacob Scott, American, def. Aaron Strobel, Clemson, 12-6; Jerry Brooks, Campbell, pinned Demond Rodez, Northern Ill., 0-27; Tony Llanusa, North Caro., def. Paul Fitzpatrick, Brown, 6-3; Bryan Stout, Clarion, def. Dan Lashley, Cal Poly SLO, 10-4; Ryan Tobin, Nebraska, def. Johnny Harrison, Air Force, 8-4; Rich Evans, Drexel, def. Steve Rusk, Illinois, 8-7; Jason Robison, Edinboro, def. Lalo Moz, Fresno St., 4-0; J. J. McGrew, Oklahoma St., def. Jeremy Goeden, Minnesota, 15-6.

Second round — Hamdan def. Szerlip, 9-0; Sharratt def. Flack, 18-4; Scott def. Froelich, 3-1; John Kading, Oklahoma, def. Brooks, 14-1; Stout def. Llanusa, 1-0; Emilio Collins, Michigan St., def. Tobin, 3-0; Robison def. Evans, 7-3; McGrew def. Ben Nachtrieb, Indiana, 18-10.

Quarterfinals — Sharratt pinned Hamdan, 4-42; Kading def. Scott, 8-4; Collins def. Stout, 4-2, sudden death; McGrew def. Robison, 5-2.

Semifinals — Sharratt def. Kading, 7-2; McGrew def. Collins, 5-3.

Finals — McGrew def. Sharratt, 8-6. Third place — Collins def. Stout, 5-1. Fifth place — Kading pinned Hamdan, 1-57. Seventh place — Robison def. Tobin, 3-1.

Heavyweight class

First round — Darin Preisendorf, Fresno St., def. Jamie Huntington, Drexel, 7-1; Kerry McCoy, Penn St., pinned Dion Reed, Boston U., 4-57; Nick Hall, Old Dominion, def. Shawn Stipich, Boise St., 2-1, tiebreaker; Jeremy Lay, Missouri, def. Matt Eckerman, Duke, 15-3; Brian Keck, Bloomsburg, def. Erik Stroner, Iowa, 2-1; Justin Greenlee, Northern Iowa, def. Airron Richardson, Michigan, 9-0; Dan Payne, Clarion, def. Nathan Sullivan, Oregon, 17-7; Jason Gleasman, Syracuse, def. Pat Wiltanger, Pittsburgh, 6-4, tiebreaker; Bill Closson, Lehigh, def. Jim Guttridge, Illinois St., 7-4; Justin Harty, North Caro., def. Javier Posa, Oklahoma, 6-0; Tolly Thompson, Nebraska, def. David Helms, Miami (Ohio), 12-2; Seth Brady, Illinois, def. Duke Howell, Appalachian St., 8-3; Reynold Gardner, Oregon St., def. Angelo Borzio, Edinboro, 6-4; Jerry McCoy, Calif. (Pa.), 6-4; Jeff Walter, Wisconsin, def. Paschal Duru, Cal St. Bakersfield, 8-1.

Second round — McCoy def. Preisendorf, by match termination, 7-00; Lay def. Hall, 4-1; Greenlee pinned Keck, 3-39; Payne def. Gleasman, 6-4; Harty def. Closson, 6-4; Thompson def. Brady, 16-11; Hicks def. Gardner, 7-5, sudden death; Billy Pierce, Minnesota, def. Walter, 4-1.

Quarterfinals — McCoy def. Lay, 11-2; Greenlee pinned Payne, 1-06; Thompson def. Harty, 3-1; Pierce def. Hicks, 5-3, tiebreaker.

Semifinals — Greenlee def. McCoy, 4-3; Thompson def. Pierce, 5-4.

Finals — Thompson def. Greenlee, 8-0. Third place — McCoy def. Walter, 4-1. Fifth place — Hall def. Pierce, 3-0. Seventh place — Payne def. Harty, 5-3.

■ Championships dates and sites

Fall

Cross country

— Men's —

Division I champion	Iowa State University
Division II champion	Adams State College
Division III champion	Williams College

— Women's —

Division I champion	Villanova University
Division II champion	Adams State College
Division III champion	State University College at Cortland

Field hockey

Division I champion	James Madison University
Division II champion	Lock Haven University of Pennsylvania
Division III champion	State University College at Cortland

Football

Division I-AA champion	Youngstown State University
Division II champion	University of North Alabama
Division III champion	Albion College

Soccer

— Men's —

Division I champion	University of Virginia
Division II champion	University of Tampa
Division III champion	Bethany College (West Virginia)

— Women's —

Division I champion	University of North Carolina, Chapel Hill
Division II champion	Franklin Pierce College
Division III champion	Trenton State College

Volleyball

— Women's —

Division I champion	Stanford University
Division II champion	Northern Michigan University
Division III champion	Washington University (Missouri)

Water polo

— Men's —

National Collegiate champion	Stanford University
------------------------------	---------------------

Winter

Basketball

— Men's —

Division I, 57th	Kingdome Seattle (University of Washington, host)	4/1&3/95
Division II, 39th	Commonwealth Convention Center Louisville, Kentucky (Bellarmine College, host)	3/22-25/95
Division III champion	University of Wisconsin, Platteville	

— Women's —

Division I, 14th	Target Center Minneapolis (University of Minnesota, Twin Cities, host)	4/1-2/95
Division II, 14th	North Dakota State University	3/22-25/95
Division III champion	Capital University	

Fencing

— Men's and women's —

National Collegiate, 51st	St. Mary's College (Indiana) South Bend, Indiana (University of Notre Dame, host)	3/25-28/95
---------------------------	---	------------

Gymnastics

— Men's —

National Collegiate, 53rd	Ohio State University	4/20-22/95
---------------------------	-----------------------	------------

— Women's —

National Collegiate, 14th	University of Georgia	4/20-22/95
---------------------------	-----------------------	------------

Ice hockey

— Men's —

Division I, 48th	Providence Civic Center Providence, Rhode Island (Providence College, host)	3/30&4/1/95
Division II champion	Bemidji State University	
Division III, 12th	Middlebury College	3/24&25/95

Rifle

— Men's and women's —

National Collegiate champion	West Virginia University
------------------------------	--------------------------

Skiing

— Men's and women's —

National Collegiate champion	University of Colorado, Boulder
------------------------------	---------------------------------

Swimming

— Men's —

Division I, 72nd	Indiana University Natatorium Indianapolis (Indiana University, Bloomington, host)	3/23-25/95
------------------	--	------------

Division II champion	Oakland University
Division III champion	Kenyon College

— Women's —

Division I champion	Stanford University
Division II champion	U.S. Air Force Academy
Division III champion	Kenyon College

Alex Papadimitriou of the University of Texas at El Paso won the 35-pound weight throw at the Division I Men's Indoor Track Championships. Arkansas won the team title.

Indoor track

— Men's —

Division I champion	University of Arkansas, Fayetteville
Division II champion	St. Augustine's College
Division III champion	Lincoln University (Pennsylvania)

— Women's —

Division I champion	Louisiana State University
Division II champion	Abilene Christian University
Division III champion	University of Wisconsin, Oshkosh

Wrestling

Division I champion	University of Iowa
Division II champion	University of Central Oklahoma
Division III champion	Augsburg College

Spring

Baseball

Division I, 49th	Rosenblatt Memorial Stadium Omaha, Nebraska (Creighton University, host)	6/2-10/95
Division II, 28th	Paterson Field Montgomery, Alabama (Valdosta State University, host)	5/27-6/3/95

Division III, 20th	Salem, Virginia (Old Dominion Athletic Conference, host)	5/25-30/95
--------------------	---	------------

Golf

— Men's —

Division I, 98th	Ohio State Scarlet Course Columbus, Ohio (Ohio State University, host)	5/31-6/3/95
Division II, 33rd	Cedar Creek Golf Club Aiken, South Carolina (University of South Carolina at Aiken, host)	5/16-19/95
Division III, 21st	Hulman Links Golf Course Terre Haute, Indiana (Rose-Hulman Institute of Technology, host)	5/16-19/95

— Women's —

National Collegiate, 14th	Landfall Golf Club Wilmington, North Carolina (University of North Carolina, Wilmington, host)	5/24-27/95
---------------------------	--	------------

Lacrosse

— Men's —

Division I, 25th	University of Maryland, College Park	5/27&29/95
Division II, 11th	To be determined	5/13 or 14/95
Division III, 16th	University of Maryland, College Park	5/28/95

— Women's —

National Collegiate, 14th	Trenton State College	5/20-21/95
Division III, 11th	Trenton State College	5/20-21/95

Softball

— Women's —

Division I, 14th	Amateur Softball Hall of Fame Stadium Oklahoma City (University of Oklahoma, host)	5/25-29/95
Division II, 14th	Salem, Virginia (Longwood College, host)	5/18-21/95
Division III, 14th	Buena Vista College	5/18-21/95

Tennis

— Men's —

Division I, 111th	University of Georgia	5/13-21/95
Division II, 33rd	University of California, Davis	5/11-14/95
Division III, 20th	Kalamazoo College	5/15-22/95

— Women's —

Division I, 14th	Pepperdine University	5/12-21/95
Division II, 14th	University of California, Davis	5/11-14/95
Division III, 14th	To be determined	5/15-22/95

Outdoor track

— Men's —

Division I, 74th	University of Tennessee, Knoxville	5/31-6/3/95
Division II, 33rd	Emporia State University	5/24-27/95
Division III, 22nd	Carleton College	5/24-27/95

— Women's —

Division I, 14th	University of Tennessee, Knoxville	5/31-6/3/95
Division II, 14th	Emporia State University	5/24-27/95
Division III, 14th	Carleton College	5/24-27/95

Volleyball

— Men's —

National Collegiate, 26th	Springfield Civic Center Springfield, Massachusetts	5/5-6/95
---------------------------	--	----------

■ State legislation relating to college athletics

This report summarizes legislation currently pending before state legislatures that could affect, or is otherwise of interest to, the intercollegiate athletics programs and student-athletes of NCAA member institutions.

Set forth below is a list of 27 bills from 15 states. The report includes 12 bills that have been introduced, and 15 pending bills on which action has been taken, since the last report (March 8 issue of The NCAA News). The newly introduced bills are marked with an asterisk. Pending bills identified by previous reports on which no action has been taken do not appear in this report.

The State Legislation Report is based largely on data provided by the Information for Public Affairs on-line state legislation system as of March 16, 1995. The bills selected for inclusion in this report were drawn from a larger pool of measures that concern sports and therefore do not necessarily represent all of the bills that would be of interest to individual member institutions. Bills pending before the governing bodies of the District of Columbia and U.S. territories are not available on an on-line basis and are not included in this report.

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

The bills set forth below address the following subjects:

Subject	Number of Bills
Trainers.....	5
Tickets/scalping.....	4
Athlete agents.....	3
Academic standards.....	2
Anabolic steroids.....	2
Athletics facilities and schedules.....	2
Gender equity.....	2
Taxation.....	2
Due process.....	1
Football championship.....	1
Liability.....	1
National Youth Sports Program.....	1
Student fees.....	1

Final action has been taken since the last report on one bill relating to anabolic steroids and one resolution relating to gender equity.

Colorado H. 1002 (Author: Agler)

Allows athletics trainers to screen athletes for physical limitations that may pose a risk of injury.
Status: 1/9/95 introduced. 1/24/95 passed House. 3/6/95

passed Senate as amended. To House for concurrence.

*Connecticut S. 1111 (Author: Committee on General Law)

Removes price controls on the sale of tickets to events that are based in Connecticut.

Status: 3/8/95 introduced. To Joint Committee on General Law.

Florida H. 1255*/S. 6 (Authors: Hafner/Crist)

Exempt games in the NCAA basketball tournament from admissions tax.

Status: 12/7/95 S. 6: Prefiled. 3/7/95 H. 1255 and S. 6: Introduced. 3/8/95 S. 6: Passed Senate Committee on Community Affairs.

*Florida H. 1807 (Author: King)

Provides for licensure, bonding and regulation of athlete agents; establishes standards for agent contracts.

Status: 3/13/95 introduced.

*Florida S. 2214 (Author: Dyer)

Replaces the registration requirement for athletics trainers with a licensure requirement.

Status: 3/14/95 introduced.

Georgia H. 516 (Author: Powell)

Provides that certain persons may not sell or resell tickets.

Status: 1/31/95 introduced. 2/17/95 passed House. 3/14/95 reported as amended by Senate Committee on Consumer Affairs.

Hawaii H. 2026 (Author: Souki)

Adds dihydrotestosterone, an anabolic steroid, to the list of Schedule III controlled substances.

Status: 1/27/95 introduced. 3/3/95 passed House. To Senate.

*Hawaii H.R. 146 (Author: Cachola)

Requests the governor to convene a task force to study the feasibility of establishing an annual event to determine the NCAA football champion.

Status: 3/13/95 introduced.

Hawaii S. 562 (Author: Gaulty)

Provides penalties for ticket scalping; requires that the information printed on a ticket include its original price.

Status: 1/23/95 introduced. 3/7/95 passed Senate. To House.

Illinois H. 481/S. 555 (Authors: Brunsvoild/Dunn, R.)

Replace the registration requirements for athletics trainers with a requirement that such trainers be licensed.

Status: 1/24/95 H. 481: Introduced. 3/1/95 S. 555: Introduced. To Senate Committee on Insurance, Pensions and Licensed Activities. H. 481: Passed House. To Senate.

Illinois S. 55 (Author: Weaver)

Creates a fund for improvement and renovation of athletics facilities at public universities.

Status: 1/11/95 introduced. 3/2/95 passed Senate. To House.

Illinois S. 269 (Author: Geo-Karis)

Authorizes the issuance at each public university of undergraduate tuition waivers to female student-athletes.

Status: 2/2/95 introduced. 3/14/95 passed as amended by Senate Committee on Higher Education.

Iowa S. 114 (Author: Committee on Human Resources)

Relates to anabolic steroids.

Status: 2/8/95 introduced. 2/9/95 passed Senate. 3/1/95 passed House. 3/13/95 signed by governor.

*Iowa S. 299 (Author: Redfern)

Requires certain state institutions of higher education to schedule regular "home-and-home" competitions between the institutions' athletics teams.

Status: 3/9/95 introduced. To Senate Committee on State Government.

Kansas S. 57 (Author: Committee on Public Health and Welfare)

Provides for the registration and regulation of athletics trainers.

Status: 1/18/95 introduced. 3/1/95 passed Senate. 3/6/95 to House Committee on Health and Human Services.

Maine H. 83 (Author: Libby)

Requires collegiate athletics associations to observe due-process requirements in enforcement proceedings; provides that such associations will be liable for injuries caused by any penalties that are not determined in accordance with due-process requirements.

Status: 1/17/95 introduced. 3/16/95 reported by Joint Committee on Education and Cultural Affairs with a recommendation that the bill not be passed.

*New Mexico H.M. 21 (Author: Taylor)

Recognizes the National Youth Sports Program and its positive influence upon the children of New Mexico.

Status: 3/3/95 introduced. To House Committee on Rules and Order of Business.

*New York A. 5647/S. 3291 (Authors: Eve/La Valle)

Require secondary school personnel to notify the commissioner of education of any student receiving a collegiate athletics scholarship; require the commissioner to monitor the academic performance of such students.

Status: 3/7/95 A. 5647 and S. 3291: Introduced. A. 5647 to Assembly Committee on Education. S. 3291 to Senate Committee on Higher Education.

North Dakota H. 1364 (Author: Svedjan)

Provides standards for contracts between athletes and athlete agents.

Status: 1/18/95 introduced. 2/9/95 passed House. 2/24/95 passed Senate. 3/3/95 to governor.

*Texas H. 1999 (Author: Yarbrough)

Provides penalties for ticket scalping.

Status: 3/3/95 introduced.

*Texas H. 2812 (Author: Ogden)

Relates to student fees that support intercollegiate athletics at public institutions of higher education.

Status: 3/9/95 introduced.

*Texas S. 1178 (Author: Armbrister)

Provides for the issuance of subpoenas in investigations of athlete agents by the secretary of state.

Status: 3/9/95 introduced.

Washington H. 1200 (Author: Basich)

Protects sports officials from civil actions and assaults.

Status: 1/17/95 introduced. 3/13/95 passed House. To Senate.

Wisconsin S.J.R. 4 (Author: Burke)

Designates February 1, 1996, as "National Girls and Women in Sports Day."

Status: 1/24/95 introduced. 2/21/95 passed Senate. 3/9/95 passed Assembly.

Eight finalists selected for Byers scholarships

Eight student-athletes — four men and four women — have been selected as finalists for the two Walter Byers Scholarships that will be awarded later this month by the Association.

The finalists, who were selected by the Walter Byers Scholarship Committee, will travel to St. Louis for interviews with the committee April 9 and 10. The two recipients of the annual awards are expected to be named at that time.

Three finalists are swimming and diving standouts, including Kenyon College's Carla Ainsworth, a three-time winner of the Division III Women's Swimming and Diving Championships swimmer-of-the-meet award. Two other finalists are football players, including Today's Top VIII winner Rob Zatechka of the University of Nebraska, Lincoln, and 1994 Johnny Unitas Golden Arm Award nominee Terry Dean of the University of Florida.

The remaining finalists are soccer player Darren Eales of Brown University, the 1994 Ivy Group player of the year; swimmer Denica Rudy of Pennsylvania State University, an all-American freestyler

in last year's Division I Women's Swimming and Diving Championships and holder of five school records; track and field athlete Ginny Ryan of Cornell University, current team captain and a 1994 GTE academic all-American; diver Cheril Santini of Southern Methodist University, who was named diver of the meet at last week's Division I Women's Swimming and Diving Championships; and tennis player Paul Stevens of Georgia Institute of Technology, team captain and two-time GTE academic all-American.

Each Byers scholar receives a \$10,000 scholarship from the Association. The awards were established in 1988 to recognize the contributions of the former NCAA executive director by encouraging excellence in academic performance by student-athletes.

Award recipients are required to have at least a 3.500 grade-point average (4.000 scale), show evidence of superior character and leadership, and demonstrate that participation in athletics has been a positive influence on personal and intellectual development, among other qualifications.

Sportsmanship Day enjoys big bash

National Sportsmanship Day was celebrated March 7 at more than 5,000 colleges, high schools, middle schools and elementary schools throughout the nation and 48 other countries.

Sponsored by the Institute for International Sport, National Sportsmanship Day provided students, teachers, parents and coaches with an opportunity to share their thoughts and solutions about sportsmanship.

A key event in the celebration was the Rhode Island Sportsmanship Town Hall Meeting, which was cosponsored by the Institute for International Sport. More than 400 parents, students and coaches discussed the state of

sportsmanship in a panel format. The panel included Brian Burke, director of hockey operations for the National Hockey League; Michelle Glassman, executive director of the National Youth Sports Safety Foundation; Arlene Gorton, associate athletics director at Brown University; Steve Nelson, former all-pro linebacker with the New England Patriots; Jim Donaldson, sportswriter for the Providence Journal; Fred Smerlas, former all-pro nose guard with the Patriots; and Shannon Feaster, student-athlete at Brown.

Panel members discussed why sportsmanship is declining and possible ways to reverse the trend.

"It is what sells," Donaldson said about the trend toward taunting and fighting. "If (National Basketball Association player) Dennis Rodman wasn't as 'colorful' as he is, he wouldn't have a TV commercial."

Many panelists agreed that coaches and administrators should take a stronger role in deterring unsportsmanlike behavior by punishing it heavily when it does occur.

"Whether we like it or not and whether we know it or not, we are role models in sport, from the youngest participant all the way to the pros," Gorton said. "Whatever is seen in sports is copied. We lead by example."

Honors Program nomination folders mailed

Nomination folders for winter and spring sports candidates for the 1996 Honors Program were mailed March 10 to athletics directors, faculty athletics representatives and sports information directors at all member institutions.

Nominations must be received at the NCAA national office by July 1.

The folders contain nomination

forms for the 1996 Today's Top VIII, Theodore Roosevelt and Silver Anniversary Awards. The awards will be presented during the honors dinner at the 1996 NCAA Convention in Dallas.

A second folder to nominate Top VIII Award candidates participating in fall sports and candidates for the Award of Valor will be sent this

summer.

Winter/spring Top VIII Award nominees must be varsity letter-winners who will complete their intercollegiate athletics eligibility in the winter or spring of 1995. There is no set male-female ratio, and at least one winner will be selected

See Nominations, page 20 ►

Top seeds all survive in I men's tournament

By Richard M. Campbell
NCAA STATISTICS COORDINATOR

All eight No. 1 and No. 2 seeds — including No. 2 seed North Carolina, which has been in 13 of the last 14 regional semifinals — have made the Sweet 16 of the 57th Division I Men's Basketball Championship.

All the No. 1 seeds — Kansas, Kentucky, Wake Forest and UCLA — as well as the four No. 2 seeds — Arkansas, Connecticut, Massachusetts and North Carolina — managed to sidestep a rash of upsets in the 1995 tournament.

It is only the second time since seeding began in 1979 that all of the top eight seeds advanced to the regional semifinals. The other year was 1989.

A veteran group of five schools — defending champion Arkansas, Connecticut, Kansas, Maryland and Tulsa — return from last year's field of 16.

In the last 10 tournaments, North Carolina failed to advance to the Sweet 16 only in 1994. Kansas has made it six times, Arkansas five and Connecticut four. They are joined by two teams — Arizona State and Mississippi State — that have not been in the Sweet 16 since the bracket was expanded to 64 teams in 1985.

Top coaches

Three national-championship coaches remain in the field — North Carolina's Dean Smith (two titles), Arkansas' Nolan Richardson and Georgetown's John Thompson. Kansas' Roy Williams is in his seventh year and already has six tournament appearances and two Final Four trips.

Five remaining coaches have taken teams to the Final Four. Smith leads all active coaches with nine appearances, including wins in 1982 and 1993. Thompson has three appearances, Kentucky's Rick Pitino and Richardson each have two, and Oklahoma State's Eddie Sutton has one.

Smith is closing in on the all-time career victories record with 828 wins (trailing only Kentucky's Adolph Rupp, who has 876). Sutton has 551 career wins, Thompson has 524 and Connecticut's Jim Calhoun has 437.

Mississippi State's Richard Williams is the only coach making a first appearance in the Sweet 16.

Overtime, Inc.

One more overtime game in the remaining 15 contests of the tournament will establish another record. The six overtime contests in the 48 first-and second-round games already have tied the tournament record, set in 1975.

As for close games (overtime games plus any games decided by three points or less), this year's bracket has offered 13 so far. The

record, set in 1990, is 24 close games out of 63 played.

Seeding

Last year's Final Four seeding group kept alive a string in which only two teams seeded below eighth have reached the Final Four. This year's 16 teams will do the same thing; no seed below No. 6 remains in the field.

One of those low seeds that have appeared in the Final Four was LSU, a No. 11 seed in 1986, when it reached the national semifinals before losing to eventual champion Louisville, 88-77. The other was Pennsylvania, a No. 9 seed in 1979 that also lost to the eventual titlist, Michigan State, 101-67.

Villanova, a No. 8 seed in 1985, remains the lowest seed to win the championship, beating defending champion and No. 1-seeded Georgetown. Seven No. 1 seeds have captured the NCAA title, including last year's champion, Arkansas.

In 1994, the Final Four produced the fourth lowest number derived from seeds — totaling eight. No. 1 seed Arkansas, the eventual champion, teamed with No. 2 Duke, No. 2 Arizona and No. 3 Florida.

The all-time lowest (and therefore best) combination of seeds was in 1993, when No. 1 seeds North Carolina, Michigan and Kentucky and No. 2 Kansas posted a total of five.

Since 1985, when the men's bracket expanded to 64 teams, a No. 1 seed never has lost a first-round game — meaning no No. 16 seed has pulled the ultimate upset.

No. 1 seeds have the best record in the tournament, 193-58 for a .769 winning percentage. They are followed by No. 2 seeds at 143-60 (.704) and No. 3 seeds at 97-65 (.599). No. 6 seeds have a better winning percentage than No. 4 or No. 5 seeds. Since 1985, in first-round games, No. 9 seeds are 25-19 over No. 8 seeds.

If you disregard the opening round, in which teams do not have the opportunity to meet the highest seed, then Villanova in 1985 had the toughest route to the championship. The Wildcats had to meet five opponents after the opening round whose seeds added up to only 11 (the lower the total number of seeds combined, the more difficult a team's journey).

Villanova faced opponents seeded 1-5-2-2-1, while North Carolina State in 1983 faced a total of 19 in combined seeds (3-10-1-4-1). These two squads, along with Michigan State in 1979, were the only championship teams to face at least two No. 1 seeds en route to the title.

The 1994 champion, Arkansas, faced a total of 28 in combined seeds (9-12-3-2-2).

Major upsets

If Arizona survives the first round, the Wildcats usually have a good tournament —

Seeding of Final Four teams: 1979-94

Year	FF seeds	FF teams, in order of seeding	Champion (seed)
1979	1-2-2-9	Indiana St., Michigan St., DePaul, Pennsylvania	Michigan St. (2)
1980	2-5-6-8	Louisville, Iowa, Purdue, UCLA	Louisville (2)
1981	1-1-2-3	Virginia, LSU, North Caro., Indiana	Indiana (3)
1982	1-1-3-6	North Caro., Georgetown, Louisville, Houston	North Caro. (1)
1983	1-1-4-6	Houston, Louisville, Georgia, North Caro. St.	North Caro. St. (6)
1984	1-1-2-7	Kentucky, Georgetown, Houston, Virginia	Georgetown (1)
1985	1-1-2-8	St. John's (N.Y.), Georgetown, Memphis, Villanova	Villanova (8)
1986	1-1-2-11	Duke, Kansas, Louisville, LSU	Louisville (2)
1987	1-1-2-6	Nevada-Las Vegas, Indiana, Syracuse, Providence	Indiana (1)
1988	1-1-2-6	Arizona, Oklahoma, Duke, Kansas	Kansas (6)
1989	1-2-3-3	Illinois, Duke, Seton Hall, Michigan	Michigan (3)
1990	1-3-4-4	Nevada-Las Vegas, Duke, Georgia Tech, Arkansas	Nevada-Las Vegas (1)
1991	1-1-2-3	Nevada-Las Vegas, North Caro., Duke, Kansas	Duke (2)
1992	1-2-4-6	Duke, Indiana, Cincinnati, Michigan	Duke (1)
1993	1-1-1-2	North Caro., Michigan, Kentucky, Kansas	North Caro. (1)
1994	1-2-2-3	Arkansas, Arizona, Duke, Florida	Arkansas (1)

Won-lost by seeds

Note: Includes records from 1979 through the first two rounds of the 1995 championship; also notes appearances in the Final Four.

Seed	Final Four					
	W-L	Pct.	CH	2d	*T3d	4th
1	193-58	.769	7	7	11	1
2	143-60	.704	4	4	7	—
3	97-65	.599	2	3	2	—
4	84-66	.560	—	—	4	—
5	77-67	.535	—	—	—	1
6	94-63	.599	2	1	3	—
7	62-68	.477	—	—	1	—
8	51-67	.432	1	1	—	—
9	41-69	.373	—	—	—	1
10	36-68	.346	—	—	—	—
11	31-64	.326	—	—	1	—
12	23-64	.264	—	—	—	—
13	10-44	.185	—	—	—	—
14	11-44	.200	—	—	—	—
15	2-44	.043	—	—	—	—
16	0-44	.000	—	—	—	—

*Includes three that won undisputed third place in 1979, 1980 and 1981.

as they did last year when they made it to the Final Four. However, in the past six years, Lute Olson's squads have been seeded high every year, but were upset by lower-seeded teams four times.

We define a major upset as involving a difference of at least five places in the seedings (such as No. 11 over No. 6 or No. 7 over No. 2) because that means the two teams were at least 16 places apart in the rankings used for regional seeding.

Arizona's loss this year as a No. 5 seed to No. 12 Miami (Ohio) is not the most surprising of the Wildcats. In 1990, No. 2 seed Arizona was upset by No. 7 Alabama, 77-56, in the second round; in 1992, No. 3 Arizona lost to No. 14 East Tennessee State, 87-80, in

Major upsets by rounds

Year	Regional				National		
	1st	2nd	SF	Fnl	SF	CH	Tot.
1979*	—	2	1	—	—	—	3
1980*	1	2	—	—	—	—	3
1981*	1	4	—	—	—	—	5
1982	2	1	—	—	—	—	3
1983	3	2	—	1	—	1	7
1984	2	2	—	—	—	—	4
1985	5	5	—	1	1	1	13
1986	4	6	1	1	—	—	12
1987	4	2	1	1	—	—	8
1988	3	3	—	—	1	1	8
1989	7	—	—	—	—	—	7
1990	4	5	—	—	—	—	9
1991	6	—	1	—	—	—	7
1992	3	2	—	1	—	—	6
1993	5	—	—	—	—	—	5
1994	3	3	—	—	—	—	6
Tot.	53	39	4	5	2	3	106
1995	5	—	—	—	—	—	5
Games	440	272	128	64	32	16	952
Percent	13.1	14.3	3.1	7.8	6.3	18.8	11.7

Note: A major upset is defined as involving teams at least five places apart in regional seeding. There were eight first-round and 16 second-round games played in the 1979 championship; 16 first-round and 16 second-round games in championships from 1980 to 1984; and 32 first-round and 16 second-round games in championships from 1985 to the present.

*National third-place games these years not included (none were major upsets).

the first round; and in 1993, No. 2 Arizona lost to No. 15 Santa Clara, 64-61, in the first

See Men, page 14 ►

No. 1 women's seeds cruise into Sweet 16 field

By Richard M. Campbell
NCAA STATISTICS COORDINATOR

All four No. 1 seeds advanced to the Sweet 16 field and none was even slowed down in the first and second rounds of the 14th Division I Women's Basketball Championship.

Five former titlists remain in the elite field. No. 1 seeds Tennessee, Vanderbilt, Connecticut and Colorado all advanced with ease. Of the eight games involving the No. 1 seeds, none was close. The closest game was a 27-point second-round game in which Vanderbilt downed Memphis, 95-68. The average victory margin in the eight games was more than 37 points.

Tennessee, winner of three national championships, and two-time winners Louisiana Tech and Stanford have advanced to regional semifinals, along with defending champion North Carolina and 1993 titlist Texas

1995 first-time tournament teams

Team	Result	Site
UC Irvine	L, Stanford, 88-55	Road
Florida A&M	L, Tennessee, 96-59	Road
Furman	L, Louisiana Tech, 90-52	Road
Maine	L, Connecticut, 105-75	Road
San Francisco	L, Arkansas, 67-58	Road
Tulane	L, Texas Tech, 87-72	Road
Western Ill.	L, North Caro., 89-48	Road

Tech.

Tennessee is the only team to make the Sweet 16 field all 14 years, while Louisiana Tech has been in 12, Southern California 10, and Auburn, Long Beach State, Mississippi and Virginia nine each.

The 11 teams returning from the 1994 tournament are Alabama, Colorado, Connecticut, Louisiana Tech, North Carolina, Purdue,

Stanford, Tennessee, Texas Tech, Vanderbilt and Virginia.

Of course, getting to the Sweet 16 is only part of the journey to the Women's Final Four — and not many schools have made it that far.

Only 22 schools have appeared in the Women's Final Four, out of 145 different teams that have made appearances in the championship from 1982 through 1994.

Here is a list of most Sweet 16 appearances through the second round of the 1995 tournament:

Team (No.)	Years in Sweet Sixteen field
Tennessee (14)	82-83-84-85-86-87-88-89-90-91-92-93-94-95
Louisiana Tech (12)	82-83-84-85-86-87-88-89-90-93-94-95
Southern Cal (10)	82-83-84-85-86-87-88-89-92-93-94
Long Beach St. (9)	82-83-84-85-86-87-88-89-91
Mississippi (9)	83-84-85-86-87-88-89-90-92
Auburn (9)	83-85-86-87-88-89-90-91-93
Virginia (9)	87-88-89-90-91-92-93-94-95
Texas (8)	83-84-85-86-87-88-89-90
Georgia (8)	83-84-85-86-87-88-91-95
North Caro. St. (8)	82-84-85-87-89-90-91-95
Stanford (8)	88-89-90-91-92-93-94-95
Ohio St. (6)	85-86-87-88-89-93
Penn St. (6)	82-83-85-86-92-94
Vanderbilt (6)	90-91-92-93-94-95
Western Ky. (6)	85-86-91-92-93-95
Maryland (5)	82-83-88-89-92
Old Dominion (5)	82-83-84-85-87
Final Four teams in boldface	

See Women, page 14 ►

Men

All No. 1, No. 2 seeds make it into Sweet 16 field

► Continued from page 13

round (one of only two wins by a No. 15 seed in tournament history).

1995 Major Upsets

Rd	Winner (Seed)	Loser (Seed)	Score
1	Miami (Ohio) (12)	Arizona (5)	71-62
1	Manhattan (13)	Oklahoma (4)	77-67
1	Weber St. (14)	Michigan St. (3)	79-72
1	Old Dominion (14)	Villanova (3)	84-81 (3 OT)
1	Texas (11)	Oregon (6)	90-73

A table on page 13 reports the number of major upsets — those involving teams at least five places apart in seeding — in tournaments since 1979.

Five different seeds have won a national title since 1979, with No. 1 seeds capturing the most — seven. The following chart shows the farthest seeds have gone in the tournament since 1979:

Seed Best Finish

#1	CH—Arkansas '94, North Caro. '93, Duke '92, Nevada-Las Vegas '90, Indiana '87, Georgetown '84, North Caro. '82
#2	CH—Duke '91, Louisville '86 and '80, Michigan St. '79
#3	CH—Michigan '89, Indiana '81
#4	T3d—Cincinnati '92, Arkansas '90, Georgia Tech '90, Georgia '83
#5	4th—Iowa '80
#6	CH—Kansas '88, North Caro. St. '83
#7	T3d—Virginia '84

#8	CH—Villanova '85
#9	4th—Pennsylvania '79
#10	RR—Temple '91, Texas '90, LSU '87, Dayton '84, St. John's (N.Y.) '79
#11	T3d—LSU '86
#12	RSF—Geo. Washington '93, New Mexico St. '92, Eastern Mich. '91, Ball St. '90, Wyoming '87, DePaul '86, Kentucky '85
#13	RSF—Richmond '88
#14	RSF—Cleveland St. '86
#15	2dR—Santa Clara '93, Richmond '91
#16	None has won opening-round game

(Legend: CH—Champion; 2nd—Second Place; T3d—Tied for Third Place; 4th—Fourth Place; RSF—Regional Semifinals; RR—Regional Runner-up; 2dR—Second Round.)

First-time teams

The success of first-time teams in the tournament is best measured by how far they advance. Before the 64-team bracket in 1985, it was common for such teams to do well, even to the point of winning the national title. In fact, 10 teams since 1939 won the championship in their first appearance in the tournament, but none of those won after 1963.

All five first-time teams in this year's tournament — Colgate, Florida International, Gonzaga, Mount St. Mary's (Maryland) and Nicholls State — lost in the first round.

Conferences

The Atlantic Coast Conference

has four of the 16 teams left, while the Southeastern Conference has three remaining. The Big Eight Conference, Pacific-10 Conference and Big East Conference each have two teams left. The Big Ten Conference, which started with six teams in the bracket, has none left.

Since expansion to the 64-team bracket in 1985, the Atlantic Coast Conference has placed 10 teams in the 40 Final Four slots and has won three of the 10 championships.

Here is a chart of the success of men's conferences in the Final Four since 1985:

Atlantic Coast (10)
Duke '86, '88, '89, '90, '91*, '92*, '94
Georgia Tech '90
North Caro. '91, '93*
Big East (6)
Georgetown '85
St. John's (N.Y.) '85
Villanova '85*
Providence '87
Syracuse '87
Seton Hall '89
Big Ten (6)
Indiana '87*, '92
Illinois '89
Michigan '89*, '92, '93
Big Eight (5)
Kansas '86, '88*, '91, '93
Oklahoma '88
Big West (3)
Nevada-Las Vegas '87, '90*, '91
Southeastern (5)
LSU '86
Arkansas '90*, '94*
Kentucky '93

1995 Men's Sweet 16 field

Seed (Current Record)	Sweet 16s since 1986	CH	2nd	FF	RR
Midwest					
1 Kansas (25-5)#	6	2	4	10	3
2 Arkansas (29-6)#	5	1	0	5	3
4 Virginia (24-8)	3	0	0	2	2
6 Memphis (24-9)	2	0	1	2	1
Southeast					
1 Kentucky (27-4)	5	5	2	10	14
2 North Caro. (26-5)	9	3	4	11	5
5 Arizona St. (24-8)	1	0	0	0	3
6 Georgetown (21-9)	3	1	3	4	3
East					
1 Wake Forest (26-5)	2	0	0	1	4
2 Massachusetts (28-4)	2	0	0	0	0
4 Oklahoma St. (25-9)	3	2	1	4	4
6 Tulsa (24-7)#	2	0	0	0	0
West					
1 UCLA (27-2)	3	10	1	14	3
2 Connecticut (27-4)	4	0	0	0	2
3 Maryland (26-7)	2	0	0	0	2
5 Mississippi St. (22-7)	1	0	0	0	0

Repeater from 1994 Sweet 16.

RR—Regional runner-up, or one victory from Final Four, thus in top eight.

Florida '94
Great Midwest (2)
Memphis '85*
Cincinnati '92
Metro (1)
Louisville '86*
Pacific-10 (2)
Arizona '88, '94

* Won NCAA championship.

* Memphis was a member of the Metro Conference in 1985 and Arkansas was a

member of the Southwest Conference in 1990.

Survival

No team seeded below No. 9 survived the second-round games last weekend. It is the first time since the bracket expanded to 64 teams in 1985 that a double-digit seed has not made the Sweet 16.

Women

Top seeds having an easy time so far in tournament

► Continued from page 13

Seeding success

If you need any further proof that the Division I Women's Basketball Committee has a golden touch for seeding teams, then take a look at the Sweet 16 matchups.

The top four seeds advanced to the Sweet 16 field in three of the four regions. In the other region — the Midwest — No. 7 seed North Carolina State upset No. 2 Penn State, 76-74; otherwise, all four regions would have been stocked with the top four seeds.

Major upsets

A major upset is defined by a difference of at least five places in seeding (such as No. 11 over No. 6 or No. 7 over No. 2). Here is a list of 1995 upsets thus far:

1995 Major Upsets

Rd	Winner (Seed)	Loser (Seed)	Score
1	Montana (12)	San Diego St. (5)	57-46
1	Louisville (11)	Oregon (6)	67-65
2	North Caro. St. (7)	Penn St. (2)	76-74

Top seeds

In the 13 previous NCAA women's tournaments, top-seeded teams have dominated the field. Since seeding began in 1982, a No. 1 or No. 2 seed has won all but one Division I championship. The lone exception was No. 3 North Carolina last year.

Last year, North Carolina was joined in the Women's Final Four by No. 1 Purdue, No. 4 Louisiana Tech and No. 6 Alabama. The No. 1 seeds with NCAA titles are Louisiana Tech (1982), Southern California (1983 and 1984), Old Dominion (1985), Texas (1986), Tennessee (1989 and 1991) and Stanford (1990 and 1992). No. 2 seeds with cham-

pionships are Tennessee (1987), Louisiana Tech (1988) and Texas Tech (1993).

Tennessee and Louisiana Tech have dominated the seeding process since 1982, garnering No. 1 seeds nine and seven times, respectively. In fact, Pat Summitt's Lady Vols have received eight consecutive No. 1 seeds. Texas and Southern California have four No. 1 seeds and Auburn, Georgia, Long Beach State, Old Dominion, Stanford and Virginia all have received three.

Following is a history of No. 1 seeds in the tournament:

Team (No.)	Yrs. as No. 1 Seed
Tennessee (9)	83-88-89-90-91-92-93-94-95
Louisiana Tech (7)	82-83-84-85-87-89-90
Southern Cal (4)	82-83-84-86
Texas (4)	85-86-87-88
Auburn (3)	87-88-89
Georgia (3)	84-86-91
Long Beach St. (3)	82-85-87
Old Dominion (3)	82-84-85
Stanford (3)	90-92-93
Virginia (3)	86-91-92
Connecticut (2)	94-95
Iowa (2)	88-92
Penn St. (2)	92-94
Vanderbilt (2)	93-95

Others with one year as No. 1 seed: Cheyney (83), Colorado (95), Maryland (89), Ohio State (93), Purdue (94) and Washington (90).

Boldface indicates national champion.

Conferences

The Southeastern Conference still has four teams in the field and leads in overall Sweet 16 appearances with 53, including 14 by Tennessee. The Atlantic Coast Conference has three teams still alive; the Sun Belt and Pacific-10 Conferences have two each. Purdue is the lone Big Ten Conference school remaining in the men's or women's brackets.

The Southeastern Conference

never has failed to place at least four teams in the women's tournament since 1982, and overall has dominated tournament appearances with 80 in 14 years. The Atlantic Coast Conference is next with 53 teams, followed by the Big Ten with 43, Pacific-10 Conference with 35, Atlantic 10 Conference with 34 and Big Eight Conference with 32.

Winning streaks

Undefeated Connecticut, now 31-0, has the longest winning streak of the season, followed by Colorado at 24. In home-court winning streaks, Tennessee extended its skein to 62 and could add two more when it hosts the Mideast regional.

Virginia upped its home-court streak to 55 with two wins. Connecticut — which will host the East regionals — has 35 straight home victories.

First-time teams

Since 1983, 38 teams have won first- or opening-round games in their first appearance in the tournament. (The 1982 tournament is not included because all participants were making their first appearance.)

In 1995, none of the seven first-time tournament teams survived the first round. Connecticut remains the only team to advance to the Women's Final Four in its first appearance in the Sweet 16.

Final Four seeds

The 1992 tournament opened the door to the Women's Final Four for teams other than top seeds. No. 4 Western Kentucky and No. 8 Southwest Missouri State broke a five-year streak where the seeds in the finals totaled only seven or less.

1995 Women's Sweet 16 field

Seed (Current Record)	Sweet 16 Since 1982	CH	2d	FF
East				
1 Connecticut (31-0)#	3	0	0	1
2 Louisiana Tech (28-4)#	12	2	4	10
3 Virginia (26-4)#	9	0	1	3
4 Alabama (22-8)#	2	0	0	1
West				
1 Vanderbilt (28-6)#	6	0	0	1
2 Stanford (28-2)#	8	2	0	3
3 North Caro. (30-4)#	5	1	0	1
4 Purdue (23-7)#	4	0	0	1
Mideast				
1 Tennessee (31-2)#	14	3	1	7
2 Texas Tech (32-3)#	4	1	0	1
3 Washington (25-8)	4	0	0	0
4 Western Ky. (28-3)	6	0	1	3
Midwest				
1 Colorado (29-2)#	3	0	0	0
3 Georgia (26-4)	8	0	1	2
4 Geo. Washington (26-5)	1	0	0	0
7 North Caro. St. (21-9)	8	0	0	0

Repeater from 1994 Sweet 16.

Virginia and Stanford were No. 1 seeds in 1992, adding up to a record seeding total of 14.

But the 1994 Women's Final Four seeding total tied that mark, with No. 1 Purdue, No. 3 North Carolina, No. 4 Louisiana Tech and No. 6 Alabama.

The 1989 Women's Final Four quartet of Auburn, Louisiana Tech, Maryland and Tennessee had the lowest total of seeds at four (all were No. 1 seeds).

Team notes

■ Twenty wins once was a reliable measuring stick of good teams in the past, but that standard is losing its weight in this era of automatic conference berths and few independent teams. In 1995, there was only one independent team — Oral Roberts (15-12). Thirty-two

conferences received automatic bids.

Fifty of the 64 teams chosen in this year's field won at least 20 games this year, but seven teams received at-large bids without the magic 20 wins.

■ Alabama's second-round 121-120 win over Duke in four overtimes eclipsed the tournament record of three extra periods (twice). The combined scoring by both teams of 241 points broke the mark of 201 set in Stanford's 114-87 win over Arkansas in 1990.

Men/women

Only Georgia in 1983 managed to place both its men's and women's teams into the respective Final Fours in the same year. Purdue in 1994 is the only school that has had both its men's and women's teams seeded No. 1 in the same year.

Morgan State receives three years of probation

The NCAA Committee on Infractions has placed the athletics program at Morgan State University on probation for three years, reduced scholarships in 10 sports and banned postseason play in those sports for one year for NCAA rules violations.

The sports involved were football, men's and women's basketball, men's and women's tennis, wrestling, men's and women's track and field, and men's and women's cross country.

The NCAA Committee on Infractions cited a lack of effective policies and procedures for many of the violations, which included numerous instances of ineligible student-athletes practicing and competing. The committee noted the multiple job responsibilities of several athletics department staff members and the failure of the university to commit the needed resources to compliance and monitoring. Morgan State has since removed coaching from the responsibilities of the athletics director, among other corrective actions.

The Committee on Infractions heard this case February 3, 1995. Representatives of the university appeared before the committee. The former director of athletics, who also was head track and field coach, and the former head men's basketball coach involved in this case also were present.

The Committee on Infractions found NCAA rules violations, including:

- During the 1988-89 through 1993-94 academic years, 12 student-athletes from six sports who were not enrolled as full-time students practiced and competed while ineligible. In addition, one student-athlete who was not enrolled as a full-time student practiced while ineligible but did not compete.

- During the 1989-90 through 1992-93 academic years, 13 student-athletes from six sports who did not meet satisfactory-progress academic requirements competed while ineligible.

- During the 1990-91 through 1992-93 academic years, 11 student-athletes from three sports who had not designated a degree program by the beginning of their third year competed while ineligible.

- Four student-athletes who were ineligible for reasons other than those mentioned above practiced, competed or received athletically related financial aid.

- The institution failed to certify properly the initial eligibility of several student-athletes, at least one of whom practiced, competed and received athletically related financial aid while ineligible.

- One student-athlete who was not eligible under transfer rules participated in intercollegiate competition and another transfer student-athlete improperly traveled with the men's basketball team and received travel expenses as a student manager.

- The university routinely provided impermissible waivers of the institution's admissions processing fee at the request of the athletics department for the majority of prospective student-athletes.

- An academic advisor allowed student-athletes to use her automobile on several occasions.

- The institution and its former director of athletics, who also was head track and field coach, arranged for and provided impermissible airline transportation for the mother of a prospective student-athlete.

- There was a lack of institutional control, including a failure of university officials to undertake appropriate supervision of the

institution's intercollegiate athletics programs to ensure compliance with NCAA legislation.

The committee considered the following corrective actions taken by Morgan State:

- Assigned the executive assistant to the president to monitor the athletics department's compliance with NCAA, conference and institutional policies and regulations.

- Stressed to the athletics department staff the need for all departmental personnel to learn about and abide by NCAA rules and regulations and stressed that violators of rules and regulations will be subject to disciplinary actions.

- In 1991, adopted the Board of Regents' five-year plan to improve the overall operations of the athletics department.

- Eliminated coaching as a responsibility of the director of athletics.

- Reassigned the academic advisor to the athletics department to other duties in March 1993 and did not renew her contract on its expiration in June 1993.

- Hired a full-time compliance coordinator in August 1993.

- Relieved the vice-president for student affairs of his oversight responsibilities for the athletics department in September 1993.

- In August 1993, reassigned the athletics department business manager to other duties and hired an assistant director of athletics in charge of finances.

- Required several staff members to participate in an NCAA compliance seminar and procured NCAA compliance software.

- Implemented a policies and procedures manual for the athletics department.

The committee imposed the following penalties:

- Three years of probation from

February 3, 1995.

- Limit the football team to 50 scholarships, 13 fewer than the maximum of 63 allowed, during the 1995-96 and 1996-97 academic years.

- Limit the men's basketball team to 11 scholarships, two fewer than the 13 allowed, during the 1995-96 and 1996-97 academic years.

- Limit the women's basketball team to 13 scholarships, two fewer than the 15 allowed, during the 1995-96 and 1996-97 academic years.

- Reduce the number of men's and women's tennis scholarships allowed by one each during the 1995-96 and 1996-97 academic years. That lowers the men's limit from 4.5 to 3.5 and the women's limit from 8 to 7.

- Limit men's track and field and cross country to three fewer scholarships, a reduction from 12.6 to 9.6, during the 1995-96 and 1996-97 academic years.

- Limit women's track and field and cross country to one fewer scholarship, a reduction from 16 to 15, during the 1995-96 and 1996-97 academic years.

- Limit wrestling to 8.9 scholarships, one fewer than the 9.9 allowed, during the 1995-96 and 1996-97 academic years.

- The institution is prohibited from participating in postseason team competition during the 1995-96 academic year in football, men's and women's basketball, men's and women's tennis, wrestling, and men's and women's track and field and cross country. For sports that sponsor postseason individual competition, student-athletes may compete if eligible.

- The institution shall forfeit the team and individual records for all regular-season contests in which the ineligible student-ath-

letes participated.

- Public reprimand and censure.

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

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

As required by NCAA legislation for any institution in a major infractions case, Morgan State is subject to the NCAA's repeat-violator provisions for a five-year period beginning February 3, 1995.

Should Morgan State wish to appeal this decision, the university must submit a written notice of appeal to the NCAA executive director no later than 15 days from the date of this release. The Infractions Appeals Committee, a separate group of people, hears such appeals.

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

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

■ Interpretations Committee minutes

Conference No. 1 February 16, 1995

Acting for the NCAA Council, the committee issued the following interpretations:

Awards/National Championship

1. **National Wire Service Polls.** It is not permissible for awards to be presented to an institution's team that is designated as a national champion by an entity (e.g., newspaper, athletics publication) other than a national wire-service poll or the national coaches association in that sport. The committee directed the staff to consult with the communications staff for the purpose of clarifying what constitutes a national wire service. [Reference: NCAA Bylaw 16.1.4.3.1 (national championship not conducted by NCAA)]

Advertisement/Endorsement/ Ballot/Promotion

2. **Student-Athletes Appearing on Ballots in Commercial Establishments.** It is not permissible for the names or pictures of student-athletes with remaining eligibility to appear on a ballot displayed in a commercial establishment that is being used for the purpose of selecting a recognition award (e.g., player-of-the-year, freshman-of-the-year). [References: 12.5.1.1.1 (promotions involving commercial locations/sponsors) and 12.5.2.1 (advertisements and promotions subsequent to enrollment)]

Publicity/Media/Comments

3. **Presence of Media During On- or Off-Campus Contact.** It is not permissible for a media entity to be present during any on- or off-campus recruiting contact that is made by an authorized institutional coaching staff member with a prospect. [References: 13.2.1 (offers and inducements (general regulation)), 13.11.1 (comments prior to signing) and 13.11.1.1 (evaluations for media/recruiting service)]

Membership/Reclassification/ Scheduling Requirement

4. **Compliance With Divisional Scheduling Requirements in Football and Basketball (Divisions I, II and III).** An institution that sponsors either the sport of football or basketball (or both) is not required to participate in the minimum number of contests set forth in the legislation for that division if the institution is not using the sport in meeting the division sports-sponsorship requirements or the four-sport/three-season requirement. Thus, a Division II or III institution may satisfy the requirement that it play at least 50 percent of its football or basketball contests in an academic year against institutions classified in its division (or a higher division) if the institution participates in at least half of its actual scheduled contests in that sport against institutions classified in its division (or a higher division). The committee recommended that the Divisions II and III Steering Committees consider whether they wish to sponsor legislation that would require institutions sponsoring either the sport of football or basketball to schedule the minimum number of con-

tests in those sports necessary for meeting division sports-sponsorship requirements, even if the institution does not use the sport in meeting the minimum division sports-sponsorship requirements or the four-sport/three-season requirement. [References: 20.9.5.1 (men's basketball four-game limit), 20.9.5.3 (women's basketball four-game limit), 20.10.4.1 (football — Division II), 20.10.4.2 (basketball — Division II), 20.11.5.1 (football — Division III) and 20.11.5.2 (basketball — Division III)]

Division II Membership/ Sports Sponsorship

5. **Use of Division I Sport to Satisfy Division II Four-Sport Requirement (Division II).** A Division II institution that sponsors a sport in Division I may not use that sport in satisfying the requirement that the institution sponsor in Division II a minimum of four varsity intercollegiate sports. [References: 20.10.3 (sports sponsorship) and 20.10.3.1 (sport(s) sponsored in Division I)]

Football/Division I-AA/ Postseason Bowl

6. **Division I-AA Institution Representing Division I-A Conference in Certified Postseason Football Contest (Division I-AA).** A Division I-AA institution that is a member of a Division I-A conference may represent that conference in a certified postseason bowl contest if it meets the criteria for a "deserving winning" team (i.e., one that has won a minimum of six contests against Division I-A opponents and has more wins than losses). The commit-

tee recommended that the Postseason Football Subcommittee of the NCAA Special Events Committee review this issue to consider whether it wishes to amend the postseason bowl certification requirements set forth in 30.9.2 to restrict participation in postseason bowl contests to Division I-A institutions. [Reference: 30.9.2 (contest status)]

Playing Season/Required Day Off/Championships

7. **Issues Related to Elimination of One-Day-Off-Per-Week Requirement During Conference and Postseason Championships (Division I).** The committee reviewed 1995 NCAA Convention Proposal No. 90 (playing and practice seasons — required day off during playing season), which in Division I eliminates the one-day-off-per-week requirement during all conference and postseason championship participation, and determined the following:

a. The one-day-off-per-week requirement is applicable to a non-NCAA postseason championship (e.g., national governing body championship) unless the event is open only to collegiate teams or collegiate competitors.

b. An institution that participates in multiple conference championships is not subject to the one day-off-per-week requirement in the one conference championship that it exempts from its maximum contest limitations.

[References: 1995 Convention Proposal No. 90 and 17.1.5.4 (required day off — playing season) and 17.1.5.3(a) (annual exemptions — conference champi-

onship)]

Basketball/Contests Exemptions/ Home Exhibition

8. **Home Exhibition Contests Against Foreign Team or USA Basketball Club Member (Division I).** A home exhibition basketball contest against a foreign team or USA Basketball club member may be exempted from the institution's limitations on basketball contests only if such a contest is conducted in the arena in which the institution regularly plays its home contests. [References: 17.3.5.2-(e) [annual exemptions (foreign team in United States)] and 17.3.5.2-(f) [annual exemptions (USA Basketball club)]]

Initial Eligibility/Test Scores

9. **Retroactive Application of Legislation Modifying Test-Score Time Limitation in Division I (Division I).** The committee reviewed 1995 Convention Proposal No. 147, which amends the current deadline for achieving the required test score from July 1 immediately preceding an individual's initial full-time enrollment in a collegiate institution to any time prior to an individual's initial full-time enrollment in a collegiate institution, and determined that such legislation may be applied on a retroactive basis only to those student-athletes whose initial full-time enrollment in a collegiate institution occurred during the 1994-95 academic year. [Reference: 1995 Convention Proposal No. 147 (test-score time limitation — Division I) and 14.3.1.4.1-(a) (test-score time limitation — Division I)]

Twenty-nine named finalists for Giant Steps Awards

Twenty-nine people have been selected as finalists for the Giant Steps Awards.

Winners of the awards will be announced April 6 on National Student-Athlete Day, an event sponsored by Northeastern University's Center for the Study of Sport in Society, the National Consortium for Academics and Sports, and the NCAA.

Giant Steps Awards are given annually to individuals and organizations who exemplify the ideals and provide the support necessary for student-athletes to achieve academic and athletics success.

Recipients of this year's awards will be honored November 8 at an awards banquet in Boston.

The finalists by category, and activities for which the finalists are being recognized:

Sport in social issues

■ **Kareem Abdul-Jabbar.** After years as a quiet, consistent, positive role model throughout his basketball career and then in his professional life, he established "Kareem's Kids" in 1989. The organization encourages children in Los Angeles to overcome obstacles and achieve their dreams by getting a firm educational foundation.

■ **Donna Lopiano.** Currently executive director of the Women's Sports Foundation, she is ranked as one of the "100 most powerful people in sports" by The Sporting News as a result of her commitment and unequalled impact of creating opportunities for women in sports.

■ **Greg Louganis.** After years as a spokesperson for children with dyslexia, the HIV-positive champion Olympic diver is using that same selfless generosity to help others afflicted with AIDS.

■ **Johann Olav Koss.** The Norwegian Olympic hero and humanitarian recently was awarded the International Amateur Athletic Federation's Jesse Owens International Award for sportsmanship, work for global cooperation and athletics achievement.

■ **Billy Payne.** A former all-American athlete at the University of Georgia, he exemplifies the message to today's youth of fulfilling dreams and realizing potential through hard work and determination. He is seeing his dream to fruition by bringing the 1996 Olympic Games to Atlanta.

■ **Curtis Pride.** A Montreal Expos outfielder who is 95 percent deaf, he uses the off-season to teach special education to children in the Montgomery County (Maryland) school system.

■ **Mo Vaughn.** The Boston Red Sox first baseman established the Mo Vaughn Youth Development Program in Dorchester, Massachusetts, for children ages 13 through 16.

Female coach

■ **Marianna Freeman.** Head women's basketball coach at Syracuse University and member of the Women's Basketball Coaches Association and Black Coaches Association.

■ **Susan Summons.** Women's basketball coach at Miami-Dade Community College who revitalized the school's program and also served as a coach at the 1993 U.S. Olympic Festival.

■ **Marian Washington.** University of Kansas women's basketball coach whose accolades include being the first black woman to coach the United States women's team in international competition and to head the Black Coaches Association.

Male coach

■ **Geno Auriemma.** Head coach of the University of Connecticut's top-ranked women's basketball team and chair of the Why Me of New England Foundation for breast cancer research.

■ **Al Mitchell.** United States Olympic Education Center boxing coach whose youth program encourages education and cultivates self-respect.

■ **Eddie Robinson.** Legendary Grambling

State University football coach who has garnered almost every award possible in collegiate coaching, including induction into the College Football Hall of Fame.

■ **Eugene L. Shirk.** The late civic leader, professor and athletics administrator at Albright College was the oldest active NCAA coach (men's cross country) at the time of his death. He was 92.

■ **Zoran Zupcovic.** Bosnian basketball coach who led his war-torn country's junior Olympic team to a safe haven in the United States.

Parent

■ **Sheila Agee and Emma Gates.** Mothers of the young basketball players featured in the movie "Hoop Dreams" whose ceaseless support for their sons' education and dreams provided the glue that kept their families together.

■ **Elaine Bogues.** Mother of four, including National Basketball Association standout Muggsy Bogues. She kept her children away from drugs and crime when their father was incarcerated.

Courageous female student-athlete

■ **Monika Black.** A University of Michigan indoor and outdoor track team member who achieved a personal best this year, was selected as a Big Ten Conference all-academic student, and maintains a vigorous role as a motivational speaker and community volunteer.

■ **Dominique Dawes.** The 1994 USA Gymnastics sportsperson of the year and multiple-medal winner in Olympic competition. Dawes has been an active participant in the Say No to Drugs and Stay in School programs. She plans to attend Stanford University.

■ **Tanya Hughes.** The four-time NCAA high-jump champion from the University of Arizona was selected as the 1995 NCAA Woman of the Year, an award recognizing achievement in athletics, academics and com-

munity leadership.

■ **Kelly Kovach.** The University of Michigan senior softball star was a first-team GTE academic all-American, maintaining a 3.490 grade-point average (4.000 scale), and she volunteers as a tutor and counselor with youth organizations in the Ann Arbor area.

■ **Missy Lehman.** A Watertown, Wisconsin, high-school student who competes on the cross country team despite the fact that she is completely blind.

Courageous male student-athlete

■ **Vince Carter.** Ranked as one of the top five high-school basketball players in the nation, this notable student-athlete also performs outreach, sings in his church choir and is the drum major at Mainland (Florida) High School.

■ **Phillip Castillo.** The seven-time all-American runner from Adams State College coordinates the summer outreach program for Wings of America, a youth development program for Native Americans.

■ **Harold Dennis.** University of Kentucky football kicker who overcame the consequences of a drunk-driving accident to excel as a student-athlete and inspirational public speaker.

■ **Doug Dormu.** Starting guard on the Washington, D.C., Roosevelt High School basketball team who averages 15 points a game despite having the use of only one arm.

■ **Michael Jones.** Fitch (Connecticut) High School senior running back who emerged from a life of guns, drugs and crime to become active in community outreach and to win the National Football Foundation's Southeast Connecticut Scholar-Athlete of the Year Award.

■ **David Mayfield.** An exemplary student and all-Big East Conference safety at West Virginia University whose numerous outreach and volunteer efforts include the highly successful Books and Balls summer camp.

Northwestern selected to host I men's golf championships in 1997

The NCAA Administrative Committee has approved the recommendation of the Division I men's golf subcommittee of the NCAA Men's and Women's Golf Committee that Northwestern University host the 1997 Division I Men's Golf Championships at Kemper Lakes Golf Club.

The May 28-31 championships will mark only the fourth time the Chicago area has hosted a national championship in collegiate golf and the first time it has hosted the NCAA championships since the 1943 tournament at Olympia Fields.

Although the NCAA did not begin conducting golf championships until 1939, the 1997 championships will mark the 100th anniversary of men's collegiate golf championships. The United States Golf Association conducted the championships from 1897 through 1938. Individual champions include Jack Nicklaus, Ohio State University (1961); Hale Irwin, University of Colorado, Boulder (1967); John Mahaffey, University of Houston (1970); Ben Crenshaw, University of Texas at Austin (1971, 1972 and 1973); Tom Kite, Texas (1972); Scott Simpson, University

of Southern California (1976 and 1977); Phil Mickelson, Arizona State University (1989 and 1990); and Justin Leonard, Texas (1994).

Since 1939, the University of Houston has won more than 16 team championships, more than double those of any institution over the same period.

William F. Miller, Men's and Women's Golf Committee chair and men's golf coach at Furman University, said that Northwestern was selected during the committee's most recent meeting.

"The subcommittee is pleased with the site that has been selected for the 100th anniversary of a collegiate golf championship and believes that Kemper Lakes Golf Club and Northwestern University will provide an outstanding golf championship atmosphere for the student-athletes and spectators," Miller said.

The 1995 championships will be conducted on the Scarlet Course at Ohio State, May 31-June 3.

The 1996 championships will be hosted by the University of Tennessee at Chattanooga on the Honors Course in Chattanooga.

Commission

Meeting of presidents to focus on restructuring report

► Continued from page 1

its original intent. Meanwhile, the National Association of Collegiate Women Athletic Administrators (NACWAA) has objected to the actions of the AFCA and the CFA, claiming that Title IX has been effective in providing athletics opportunities that previously did not exist for young women.

The Commission is expected to discuss the issue in general and also the NCAA's role in the hearings.

Need-based aid

The Divisions I and II subcommittees of the Commission also will

review a report from the NCAA Committee on Financial Aid and Amateurism concerning need-based aid.

The financial aid committee has asked the Commission and the NCAA Council to provide Divisions I and II institutions with an opportunity to adopt a need-based aid system. That committee, which is in the process of completing a study that began in December 1993, has recommended that the 1996 NCAA Convention consider a financial aid model that would retain tuition, fees and books as elements of a full grant but would award aid for room and board on the basis of demonstrated need. A

story describing the issue appeared in the March 1 issue of the News.

Other issues

Other issues that will be considered either by the full Commission or its division subcommittees include:

■ An update on the Division I athletics certification program.

■ A preliminary report from the special committee to develop an athletics certification plan in Division II.

■ A report by William E. Shelton, president of Eastern Michigan University and chair of the Commission's Committee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics.

Committee ends sanctions against coach

Restrictions will end August 17, committee rules

The NCAA Committee on Infractions has agreed to lift all restrictions — effective August 17, 1995 — imposed on the employment of a former assistant football coach who was involved in a major infractions case at Auburn University.

Larry Blakeney, currently head football coach at Troy State Uni-

versity in Division I-AA, has been subject since March 1993 to restrictions that were placed on Blakeney by Troy State as a result of the case. He also has been subject to additional sanctions imposed by the Committee on Infractions in August 1993.

Blakeney appeared before the committee earlier this year to ask that all sanctions against him end June 30, 1995.

The committee determined that all sanctions will end August 17, at which time Blakeney will have com-

pleted two complete years under the committee-imposed sanctions. The committee based its decision on the fact that Blakeney has been coaching at the Division I-AA level, has attended numerous seminars and sessions on NCAA rules, has complied with the sanctions imposed by the committee and has not been involved in other major violations of NCAA legislation.

A complete report of the committee's decision will be published in the March 29 issue of The NCAA Register.

Facilities

Basketball arenas enjoy spotlight

► Continued from page 1

athletics director for operations and facilities at the University of Connecticut, whose attractive Harry A. Gampel Pavilion played host to first- and second-round women's games and is hosting the women's East regional this year. "We want teams and fans that come here to leave here thinking this was the best tournament they've ever seen, from security to the freshness of our popcorn."

Dubois will serve as tournament manager of the women's East regional. He said perhaps the most challenging aspect of preparing for an NCAA basketball tournament event is setting up for the higher concentration of media representatives who will attend.

That need, however, presents less of a dilemma for Dubois and his staff at Connecticut because its basketball programs regularly attract one of the largest media followings in the nation. It also doesn't hurt that Connecticut's women's team spent most of the recent season as the No. 1-ranked team in the country, generating even bigger fan and media followings.

"We've been dealing with full houses for most of our women's season," Dubois said. "For us, it's a matter of polishing the place up. As far as taking care of our fans, we are in a mode to do that."

Finest hour

For Ron Spencer and the facilities staff at the Tallahassee/Leon County Civic Center, which was the site of first- and second-round games for this year's men's tourna-

ment, the reality of readying the 14-year old building for perhaps its finest hour excited the staff.

"This was our first time hosting," said Spencer, director of the center. "We consider this a prestigious event — probably the most prestigious event we have had."

Florida State University plays its home games at the Civic Center, so having a basketball tenant has given the facilities staff plenty of practice turning the floor from a hockey configuration (the building also is home to a hockey team) to a basketball setup. That generally takes eight hours to accomplish, Spencer said.

But strategizing how to accommodate several hundred media members for the event required much more time, Spencer said.

"This definitely was the largest media we will have," he said. "We had to try to accommodate 350 members of the press. We got that worked out."

Limit to neutrality

At the University of Tennessee, Knoxville — site of first- and second-round women's games and host of the women's Mideast regional — making over sprawling, 25,000-seat Thompson-Boling Arena from its traditional orange and white motif to colors more neutral is the challenge. There is, however, a limit on what the staff will do to make Thompson-Boling more impartial.

"Typically for a home event everything would be orange and white because that's who we are," said Donna Thomas, Mideast regional tournament manager and assistant athletics director for compliance and operations in the women's athletics

Special attention given to Kingdome

This year will mark the third time that the Final Four will be played under the roof at Seattle's Kingdome. But neither of the previous Final Fours in the arena required the kind of facility preparations that this year's event demanded.

The Kingdome, which will turn 19 years old March 27, underwent installation of a new roof last summer. Leaks had allowed moisture to enter and weaken glued ceiling tiles, a number of which eventually fell into seats below. Fortunately, the tiles fell at a time when no events were occurring.

Today, the Kingdome boasts a leak-proof roof on the outside and sprayed acoustic ceiling material inside. Fans attending this year's Final Four will encounter a new and improved Kingdome.

"They did a remarkable job," said Carol Keaton, promotions and media relations manager for the Kingdome. "The outside is much brighter. It's beautiful. We've been painting and sprucing up everything. We have repainted our yellow brick road. We will work with the City of Seattle to clean up the streets around the Kingdome as a special spruce-up job."

The Final Four last was played at the Kingdome in 1989. Since that time, a pavilion has been built adjacent to the Kingdome to better accommodate the hundreds of media members who cover the Final Four. The pavilion also will serve as the site of a reception sponsored by the local organizing committee for basketball coaches.

"It's a much-needed facility," said David E. Cawood, NCAA assistant executive director for marketing and broadcast services and media coordinator for the Final Four. "It's a nice facility."

While some aspects of preparing the Kingdome

for the Final Four were difficult, the staff earned valuable experience setting the arena for basketball during the recent Washington state high-school tournament, when two games were played simultaneously.

The setup for the Final Four, obviously, will be different. From an organizational standpoint, the Final Four should not present too many new challenges for the experienced Kingdome staff.

"This, to us, is just another event, work-wise," said Ray Eldridge, event officer at the Kingdome and facility liaison to the NCAA for the Final Four. "We have 39,000 people coming in here and a contingent of press. In the fall we have 60,000 people here for football. Obviously, the magnitude (of the Final Four) is greater. It calls for that extra spit and polish. But in many ways, it's like another event for us."

Eldridge is the person primarily responsible for making sure everything goes without a hitch inside the Kingdome and for ensuring that if something does go awry, it is attended to in swift fashion. Although he will have a seat on press row — and near NCAA officials should problems arise — he said he is unlikely to be able to enjoy much of the competition on the court.

"I probably won't see much," he said. "During the event itself, we will have under our responsibility any maintenance problems from a backboard being shattered to a plugged toilet. You would hope to say that when the ball is tipped that everything is in place and working and nothing breaks down. You just hope you've got it done well."

If the 1984 and 1989 Final Fours were any indication, the 1995 event is indeed in good hands.

— Ronald D. Mott

department at Tennessee. "When we bring in pipe and drape, we will use blue. But we don't paint the floor, and we don't take down national-championship banners."

Doug Ewing, operations manager of the Knapp Center at Drake University, site of the women's Midwest regional tournament, said transforming various rooms into

needed space for the tournament has been interesting. For example, an aerobics/dance room will become the media interview room during the tournament. The arena offers a cozy atmosphere — just 7,200 seats — and tight quarters for the burgeoning numbers of media.

"Our main trouble is with the large media following," Ewing said.

"We had to move from 24-inch tables down to 18-inch tables. For overflow media, we'll have to move them up to the mezzanine level. The flexibility of the building will be tested with this regional."

And if the job is well done, most fans will not notice. For facilities personnel, that is a stamp of approval.

Lobo, Amaechi lead GTE Academic All-America teams

Rebecca Lobo of top-ranked Connecticut and Penn State's John Amaechi have been selected as men's and women's basketball 1995 GTE Academic All-America team members of the year in the university division.

Lobo, a leading candidate for national women's player-of-the-year honors, is the all-time leading rebounder and second-leading scorer for Connecticut, which was undefeated entering play in the Division I Women's Basketball Championship. The senior forward, who was honored this year as Big East Conference player of the year, is a political science major with a 3.600 grade-point average (4.000 scale).

Amaechi, a graduate student at Penn State, led the Nittany Lions to a berth in this year's National Invitation Tournament. He compiled a 3.240 GPA as a psychology major at Penn State.

Leading the college division as team members of the year are Steve Diekmann of Grinnell and Emilie Hanson of Central (Iowa).

Diekmann, a senior economics major with a 3.450 GPA, leads Division III in scoring with a 37.3-point average. Hanson, a senior English major with a 3.890 GPA, leads Division III women in scoring with a 27.8-point average.

Other highlights

Men

University division

First team

John Amaechi, Penn State, 3.240 in psychology; Todd Fuller, North Carolina State, 3.960 in applied mathematics; Scott Highmark, St. Louis, 3.600 in business/marketing; Fred Hoiberg, Iowa State, 3.230 in finance; George Zidek, UCLA, 3.770 in economics.

Second team

Doug Brandt, Baylor, 3.960 in premedicine; Eric Franson, Utah State, 3.270 in civil environmental engineering; Jeremy Lake, Montana, 3.880 in biology/premedicine; Russell Larson, Brigham Young, 3.250 in statistics; Adam Peakes, Rice, 3.460 in political science/managerial studies.

Third team

Darin Horn, Western Kentucky, 3.690 in language arts; Ralf Melis, North Carolina-Asheville, 4.000 in management; Chris Miskel, Butler, 3.840 in accounting; Mark Pope, Kentucky, 3.690 in English; Bobby Prince, Virginia Military, 3.930 in civil engineering.

College division

First team

David Bevis, Arkansas Tech, 3.750 in history/political science; Joe Deignan, St. John's (Minnesota), 4.000 in economics; Steve Diekmann, Grinnell, 3.450 in economics; Mark Metzka, Slippery Rock, 3.880 in business administration; Justin Wilkins, Nebraska Wesleyan, 3.920 in elementary/special education.

Second team

Nate Frank, Wheaton (Illinois), 3.790 in communications/secondary education; Jamie Harless, Kenyon, 3.480 in English; Craig Marshall, UC Riverside, 3.820 in political science/administrative studies; David Otte, Simpson, 3.600 in management; Johnny Tauer, St. Thomas (Minnesota), 3.740 in psychology.

Third team

Nick Browning, Bowdoin, 3.260 in biology/government; Casey Chroust, Denison, 3.900 in economics/mathematics; Jim Fox, Case Reserve, 4.000 in mechanical engineering; Chris McMahon, Tufts, 3.210 in economics; Keith Wolff, Trinity (Connecticut), 3.700 in economics.

Team members of the year are selected as individuals who best represent the qualities of GTE Aca-

demic All-America honorees.

The GTE Academic All-America teams are selected by a vote of the

Women

University division

First team

Amy Burnett, Wyoming, 3.830 in special education; Dana Drew, Toledo, 3.900 in political science; Rebecca Lobo, Connecticut, 3.630 in political science; Christi Osborne, Virginia Tech, 3.940 in early childhood education; Jen Smith, Colgate, 3.980 in psychology and history.

Second team

Becky Flynn, Creighton, 3.960 in journalism; Kim Mays, Eastern Kentucky, 3.670 in occupational therapy; Jennifer Rizzotti, Connecticut, 3.480 in biology and chemistry; Katie Smith, Ohio State, 3.430 in zoology; Tricia Wakely, Drake, 4.000 in pharmacy.

Third team

Jenny Boucek, Virginia, 3.710 in sports medicine; Tammy Butler, Harvard, 3.630 in economics; Jennifer Howard, North Carolina State, 4.000 in mass communications; Missy Masley, Penn State, 3.350 in biology; Michelle Palmisano, Vanderbilt, 3.990 in biomedical engineering.

College division

First team

Nessy Brewer, Wingate, 4.000 in psychology; Jill Burness, Kentucky Wesleyan, 4.000 in mathematics/chemistry; Cassandra Ensley, Longwood, 3.940 in modern languages; Emilie Hanson, Central (Iowa), 3.890 in English; Jenny Pracht, Pittsburg State, 3.920 in biology.

Second team

Nikki Clever, Findlay, 3.860 in criminal justice; Ellen Cosgrove, Ursinus, 3.570 in English; Laura Marquis, Waynesburg, 3.940 in mathematics; Stephanie Sealer, Clarkson, 3.860 in liberal studies/accounting; Kristin Wiebe, Fort Hays State, 3.940 in speech pathology.

Third team

Lori DeShields, West Texas A&M, 3.940 in international business; Tina Kampa, St. Benedict's, 3.650 in liberal studies; Arlene Meinholz, Wisconsin-Eau Claire, 3.570 in math education; Jennifer Nish, Scranton, 3.700 in secondary education/English; Allegra Stoetzel, Alaska Anchorage, 3.740 in physical education.

1,800-member College Sports Information Directors of America. An athlete must be a varsity starter or

key reserve and maintain a cumulative GPA of at least 3.200 to be eligible for selection.

■ NCAA staff directory

6201 College Boulevard ■ Overland Park, Kansas 66211-2422 ■ 913/339-1906

Academic Requirements

Daniel T. Dutcher
Kevin C. Lennon

Accounting

Keith E. Martin

Athletics Certification

David A. Knopp
John H. Leavens
Kevin C. Lennon
Gary F. Karner (Division II)

Attendance

Baseball—Sean W. Straziscar
Football—James F. Wright
Men's Basketball—Gary K. Johnson
Softball—John D. Painter
Women's Basketball—Richard M. Campbell

Baseball

Div. I—Dennis L. Poppe
Media—James F. Wright
Records—James F. Wright
Div. II—R. Wayne Burrow
Div. III—Thomas A. Jacobs
Publications—Theodore A. Breidenthal

Basketball, Men's

Div. I—Thomas W. Jernstedt
William Hancock
Daniel A. Calandro
Bernard M. Muir
Media—David E. Cawood
Records—Gary K. Johnson
Finances—Keith E. Martin
Div. II—Thomas A. Jacobs
Media—Sean W. Straziscar
Div. III—Christine M. Pohl
Publications—Laura E. Bollig
Summer Leagues—Christopher D. Schoemann
Summer Events—Christopher D. Schoemann

Basketball, Women's

Div. I—Tricia Bork
Donna J. Noonan
Media—Cynthia M. Van Matre
Records—James F. Wright
Div. II—R. Wayne Burrow
Div. III—Deborah R. Nelson
Publications—Laura E. Bollig
Summer Leagues—Christopher D. Schoemann
Summer Camps—Christopher D. Schoemann

Betty Ford Center Program

Frank D. Uryasz
Donna L. Hockersmith

Bowl Games

David E. Cawood
Keith E. Martin

Catastrophic Athletics Injury Program

Michael S. McNeely
Certification of Compliance
Garnett Purnell

Championships Accounting

Keith E. Martin
Sarah A. Bobert
Kevin G. Clark

Championships Committees

Div. I—Tricia Bork
Div. II—Dennis L. Poppe
Div. III—Donna J. Noonan

Championships Insurance

Michael S. McNeely

CHOICES

Frank D. Uryasz
Emily R. Ward

Classification

Shirley Whitacre

Coaches Certification

Kevin C. Lennon

College Sports USA

Cynthia M. Van Matre

Committee on Infractions

Robin J. Green

Committees

Fannie B. Vaughan

Compliance

John H. Leavens

Compliance Assistant Software

Carrie A. Dias

Conference-Grant Programs

Frank E. Marshall

Conference Insurance

Suzanne M. Kerley

Contracts

Michael S. McNeely

Convention

Arrangements—Louis J. Spry
Honors Dinner—James A. Marchiony
Legislation—Nancy L. Mitchell
Daniel T. Dutcher
Media—Kathryn M. Reith
Publications—Nancy L. Mitchell
Laura E. Bollig
Registration—Phyllis M. Tonn
Voting—S. David Berst
Daniel W. Spencer

Copyright Royalty Tribunal

Regina L. McNeal

Corporate Partners

David E. Cawood
Alfred B. White

Council

Nancy L. Mitchell

Cross Country, Men's and Women's

Div. I—Deborah R. Nelson
Div. II—Carl E. Daniels
Div. III—Stann Tate
Publications—Stephen R. Hagwell

Data Processing

Daniel W. Spencer
Douglas A. Carpenter
Kathy L. Day

Degree-Completion Grants

Ursula R. Walsh

Distribution of Revenue

Frank E. Marshall
Keith E. Martin

Drug and Alcohol Education

Frank D. Uryasz

Drug Testing

Frank D. Uryasz
Donna L. Hockersmith

Education Services

Daniel Boggan Jr.

Eligibility Restoration Appeals

Carrie A. Doyle

Enforcement

S. David Berst
Charles E. Smrt

Enrollment and Persistence Rates

N. Bea Pray

Exceptional Student-Athlete Disability Program

Michael S. McNeely

Executive Committee

Tricia Bork

Facility Specifications

Wallace I. Renfro

Fencing, Men's and Women's

Stann Tate
Publications—J. Gregory Summers

Field Hockey

Michelle A. Pond
Publications—Martin T. Benson

Films/Videotapes

Regina L. McNeal
Kerwin E. Hudson

Financial Audit

David R. Brunk

Football

Div. I-AA—Dennis L. Poppe
Media—Will J. Rudd
Div. II—Stann Tate
Div. III—R. Wayne Burrow
Publications—J. Gregory Summers
Foreign Student Records
Jacqueline G. Hudson
Marybeth Ruskamp

Foreign Tours

Shane Lyons

Gambling Task Force

Dirk L. Tait

Gender-Equity Issues

Janet M. Justus

Golf, Men's

Philip A. Buttafuoco
Publications—Gary T. Brown

Golf, Women's

Michelle A. Pond
Publications—Gary T. Brown

Governmental Relations

Federal—Francis M. Canavan
State—Richard R. Hilliard

Graduation-Rates Disclosure

N. Bea Pray

Graphics

Victor M. Royal

Gymnastics, Men's

Deborah R. Nelson
Publications—Stephen R. Hagwell

Gymnastics, Women's

Christine M. Pohl
Publications—Stephen R. Hagwell

Halls of Fame

John T. Waters

Honors Program

James A. Marchiony

Ice Hockey, Men's

Div. I—Philip A. Buttafuoco
Media—John D. Painter
Divs. II/III—Carl E. Daniels
Publications—Theodore A. Breidenthal

Initial-Eligibility Clearinghouse

Robert A. Oliver

Initial-Eligibility Waivers

Jacqueline G. Hudson
Marybeth Ruskamp

Injury Surveillance System

Randall W. Dick

Institutional Self-Study

Robert W. Thomas

Insurance Programs

Michael S. McNeely

Intern Program

Stanley D. Johnson

Interpretations

Nancy L. Mitchell
Stephen A. Mallonee

International Competition

Shane Lyons

Joint Policy Board

Thomas W. Jernstedt

Lacrosse, Men's

Philip A. Buttafuoco
Media—James A. Marchiony
Publications—Martin T. Benson

Lacrosse, Women's

R. Wayne Burrow
Publications—Martin T. Benson

Legislation

Nancy L. Mitchell
Daniel T. Dutcher

Legislative Services Database

Christopher D. Schoemann

Library of Films

Regina L. McNeal

Licensing

John T. Waters

Life-Skills Program

Emily R. Ward

Media Inquiries

Kathryn M. Reith

Membership

Shirley Whitacre

Merchandising

Alfred B. White

Metrics

Wallace I. Renfro

Minority-Enhancement Program

Stanley D. Johnson

Minority Issues

Stanley D. Johnson

NCAA Foundation

Emmy F. Morrissey

The NCAA News

Editorial—P. David Pickle
Jack L. Copeland
Vikki K. Watson

Advertising—Ronald D. Mott

Subscriptions—Maxine R. Alejos

NYS

Edward A. Thiebe

Rochelle M. Collins

Official-Ball Program

David E. Cawood

Personnel

Suzanne M. Kerley

De Ann M. Mortensen

Postgraduate Scholarships

Fannie B. Vaughan

Postseason Football

David E. Cawood

Presidents Commission

Stephen R. Morgan

Printed Championships Programs

Cynthia M. Van Matre

Productions

James A. Marchiony

Kerwin E. Hudson

Professional Development Seminars

Alfred B. White

Professional Sports Counseling Panels

Richard C. Perko

Promotion

Alfred B. White

Cynthia M. Van Matre

Public Relations

Francis M. Canavan

Kathryn M. Reith

Publishing

Michael V. Earle

Circulation—Maxine R. Alejos

(913/339-1900)

Regional Seminars

Nancy L. Mitchell

John H. Leavens

Research

Ursula R. Walsh

Todd A. Petr

Rifle, Men's and Women's

Michelle A. Pond

Publications—Martin T. Benson

Scholarships

Degree Completion—Ursula R. Walsh

Ethnic Minority—Stanley D. Johnson

Postgraduate—Fannie B. Vaughan

Walter Byers—Todd A. Petr

Women's Enhancement—Stanley D. Johnson

Skiing, Men's and Women's

Philip A. Buttafuoco

Publications—Martin T. Benson

Soccer, Men's

Div. I—Thomas A. Jacobs

Div. II—Christine M. Pohl

Div. III—Christine M. Pohl

Publications—Gary T. Brown

Soccer, Women's

Philip A. Buttafuoco

Publications—Gary T. Brown

Softball

Div. I—Christine M. Pohl

Media—Laura E. Bollig

Div. II—Deborah R. Nelson

Div. III—Deborah R. Nelson

Publications—Laura E. Bollig

Speakers Bureau

John T. Waters

Special Events Committee

David E. Cawood

Keith E. Martin

Sports Safety, Medicine

Frank D. Uryasz

Randall W. Dick

Donna L. Hockersmith

Squad Lists

N. Bea Pray

Statistics

Rankings

Divs. I-A/I-AA Football—

Gary K. Johnson

James F. Wright

Div. II Football—

John D. Painter

Div. III Football—

Sean W. Straziscar

Div. I Men's Basketball—

Gary K. Johnson

Divs. II/III Men's Basketball—

Sean W. Straziscar

Div. I Women's Basketball—

James F. Wright

Divs. II/III Women's Basketball—

John D. Painter

Divs. I/II/III Baseball—

Sean W. Straziscar

NCAA Record

CHIEF EXECUTIVE OFFICERS

J. William Byrd named president at Mount Olive College, effective January 31...**John W. Elrod**, vice-president for academic affairs and dean of the college at Washington and Lee, selected as president at the school, effective July 1...**Donald V. DeRosa**, provost at North Carolina-Greensboro, named president at Pacific (California)...**Robert B. Sloan**, dean of the theological seminary at Baylor, named president at the school, effective June 1...**G. Warren Smith**, president of Southeastern Louisiana, resigned, effective June 30...**James J. Stukel**, chancellor at Illinois-Chicago, appointed president of the University of Illinois system...**John B. White**, dean of academic affairs at DePauw, named president at North Carolina Wesleyan, effective July 1.

DIRECTORS OF ATHLETICS

Joseph Barresi, director of athletics at Staten Island for the past 24 years, announced his retirement, effective June 30...**Clayne R. Jensen**, director of men's athletics and associate vice-president for advancement at Brigham Young, announced his retirement, effective August 31...**Stephen Wayne Joyner** named director at Johnson C. Smith... Montana State's **Doug Fullerton** selected to succeed **Ron Stephenson** as commissioner of the Big Sky Conference.

ASSOCIATE DIRECTORS OF ATHLETICS

Tim Hoffarth promoted from assistant athletics director to associate AD at Villanova...**Peter Pilling**, assistant AD at Morehead State since 1991, appointed associate athletics director for external relations at St. Bonaventure...**Bruce Van De Velde** promoted to associate AD for football operations at Kansas State.

ASSISTANT DIRECTORS OF ATHLETICS

Gary Colson, head men's basketball coach at Fresno State for the past five years, retired from coaching to become assistant athletics director at the school.

COACHES

Baseball—**Kevin Karo**, player/coach for the Lafayette Leopards of the Great Central League last summer, named head coach at Massachusetts-Boston.

Baseball assistants—**David Nisby** appointed at Massachusetts-Boston.

Men's basketball—**Steve Beason**, head coach at Cal Poly San Luis Obispo, will not receive a contract renewal after the 1994-95 season...**Steve Steinwedel**, head coach at Delaware for the past 10 years, resigned to pursue other opportunities...**Mark Bensen** resigned as head coach at Southwest Missouri State. He compiled a 48-37 record in three seasons.

Skelton resigns as Texas-Arlington AD

Former NCAA Secretary-Treasurer **B. J. Skelton** has resigned as director of athletics at Texas-Arlington, where he had served as AD since 1993.

The resignation will be effective May 1.

Skelton has served on many NCAA committees, including the Minority Opportunities and Interests Committee and Special Advisory Committee to Review Recommendations Regarding Distribution of Revenues. Skelton recently has chaired the Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse.

Skelton was NCAA secretary-treasurer from 1991-92. He also served as NCAA Division I vice-president in 1989 and 1990.

Skelton also is a former vice-provost and dean of admissions and registration at Clemson.

Skelton

Sons...**Stan Van Gundy** relieved as head coach after 7½ months at Wisconsin...**Ernie Kent**, head coach at St. Mary's (California) for the past four years, received a contract extension through March 1999...**Fran O'Hanlon**, assistant coach at Pennsylvania, named head coach at Lafayette, succeeding **John Leone**, who resigned after 15 years as assistant and head coach...**Cal Luther**, head coach at Tennessee-Martin, accepted a contract extension through 1995-96...**Stu Starnes**, head coach at Texas-San Antonio, resigned, effective March 31.

Men's basketball assistant—**Dan Nunnery**, assistant coach at Presbyterian for the past six seasons, resigned to accept a position in sales for an insurance agency.

Women's basketball—**Sharman Coley** accepted a contract extension through 1995-96 at Tennessee-Martin...**Maureen Eckroth**, head coach at New Mexico for the past five seasons, resigned...**Pat Ficene**, head coach at Barry the past four seasons, resigned to pursue a doctorate...**Steven Garber**, head coach at Francis Marion, announced his resignation...**Jim Jackson** resigned as head coach at Dallas...**Laura Mitchell** appointed interim coach...**Bernadette Locke-Mattox**, Kentucky's assistant athletics director, named head coach there...**Glenn McDonald**, head coach for the past four years at Long Beach State, reassigned to the position of assistant to

the director of sports, athletics and recreation...**Jill Orrock**, head coach at Cal Poly San Luis Obispo, will not receive a contract renewal for the 1995-96 season...**Kay Riek** resigned after six years as head coach at Indiana State.

Men's and women's cross country—**Christopher Tetro** named head coach for men's and women's cross country at Fairfield.

Football—**Daryl McNeill** named head coach at Johnson C. Smith...**Keith Otterbein** resigned after nine years as head coach at Ferris State to become an assistant at Ball State...**Joseph Redmond** named head coach at Morris Brown...**Eric Holm**, head coach at Northeast Missouri State for the past five seasons, named head coach at Northern Michigan. Holm's Northeast Missouri State teams compiled a 37-18 record and appeared three times in the Division II Football Championship...**John Ware**, assistant head coach of the Bulldogs, was appointed interim head coach at the school.

Football assistants—**Daryl Dickey**, former Kentucky offensive coordinator, named offensive coordinator at Georgia Southern...**Jeff Fela** named offensive line coach at William and Mary...**David Howard** appointed linebackers coach and **Paul Miller** named offensive backs coach at St. Thomas (Minnesota)...**Joe Krivak**, former head coach at Maryland, named quarterbacks coach at Virginia, replacing **Jim Bollman**, who joined the

Calendar

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
April 12-13	Division III Task Force to Review the NCAA Membership Structure	Dallas
April 13	Presidents Commission Liaison Committee	Dallas
April 17-20	Men's and Women's Skiing Committee	Hilton Head Island, South Carolina

Michigan State staff...Also joining the Virginia staff as defensive tackles coach was **Jerry Petercusk**, assistant football coach at Liberty since 1989. He replaced **Rod Broadway**, who took a coaching position at Florida...**Desmond Robinson**, former assistant coach at Tulane, named assistant coach at West Virginia, succeeding **Larry Holton**, who accepted a similar position at Iowa.

Chuck Stobart hired as wide receivers coach at Ohio State...**Bob Stoops** promoted to assistant head football coach at Kansas State. Stoops has been at the school for six years...**Curtis Walker**, former all-American linebacker at Catawba, returned to the institution as assistant coach. He filled one of the vacancies left by **Tim McMahon** and **Ernie Purnsley**, who took coaching positions at other schools...**Charlie Waters** named defensive coordinator at Oregon...**Shawn Westerlund** named offensive line coach at Robert Morris.

Army announced the following appointments: **Mike Dietzel** named split ends and tight ends coach, **Andre Powell** running backs coach and **Mike Sullivan** part-time defensive backs coach.

The following appointments were announced at Ball State: **Ted Huber** named assistant head coach and defensive tackles coach, **Curt Mallory** linebackers coach, **Shannon Griffith** quarterbacks coach and **Dennis Springer** wide receivers coach.

Women's soccer—**Marjorie Anderson**, head coach at New Hampshire since 1985, resigned, effective June 1, to become director at a sports camp for girls...**Kim Stewart** named head coach at Southeastern Louisiana.

Women's softball—**Mark Giordano** hired as head coach at Albertus Magnus...**Roy Kortmann**, player and captain of the New Jersey Windmillers men's fast-pitch softball team, named head coach at Long Island-Brooklyn, replacing **Bob Pinto**, who resigned.

Women's softball assistants—**Kris Beaton**, former assistant coach at Spencerport High School in New York, hired as assistant coach at Brockport State...**William Gehrke** named at Long Island-Brooklyn...**Ed Panzo** named at Albertus Magnus.

Women's volleyball—**Melissa Aldrich**, assistant volleyball coach at Clemson for the past two years, named head coach at Virginia, replacing **Karen Uhler**, who resigned in November.

Women's volleyball assistants—**John Ross**, member of two U.S. Olympic Festival teams and the U.S. national team last winter, hired as assistant coach at San Diego...**Laura Stober**, restricted-earnings assistant at Washington State, hired as an assistant at Indiana.

STAFF

Sports information directors—**Andy Bean**, sports information director at Hartford, accepted a position in the department of university affairs.

Sports sciences assistant—**Ellen Hanley** resigned as NCAA assistant director of sports sciences. Hanley joined the NCAA in August 1990 and has assisted with the year-round drug-testing program and programs deterring the use of tobacco by student-athletes.

CONFERENCES

Doug Fullerton selected to succeed **Ron Stephenson** as commissioner of the

See NCAA Record, page 20 ►

Polls

Division I Baseball

The USA Today Baseball Weekly top 25 NCAA Division I baseball teams through March 12 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. Cal St. Fullerton (20-3)	814
2. LSU (14-1)	759
3. Florida St. (15-5)	722
4. Clemson (15-1)	709
5. Miami (Fla.) (17-3)	694
6. Oklahoma St. (17-1)	672
7. Texas (22-4)	640
8. Mississippi St. (10-1)	561
9. Oklahoma (10-3)	539
10. Texas Tech (21-3)	502
11. Arizona St. (18-6)	440
12. Tennessee (10-4)	427
13. Rice (17-5)	367
14. Southern Cal (16-9)	358
15. Auburn (14-3)	342
16. Arkansas (13-2)	N/A
17. Nevada (15-3)	306
18. Southern Miss. (14-2)	266
19. Wichita St. (5-3)	256
20. North Caro. St. (13-4)	204
21. Fresno St. (14-8)	163
22. Stanford (13-11)	138
23. Ga. Southern (14-4)	91
24. South Ala. (12-5)	76
25. Florida (12-3)	75

Division II Baseball

The Collegiate Baseball top 25 NCAA Division II baseball teams through March 13, with records in parentheses and points:

1. Fla. Southern (17-3)	480
-------------------------	-----

2. Columbus (10-3)	464
3. Delta St. (15-3)	436
4. UC Riverside (14-7)	432
5. Wingate (12-3)	398
6. Mansfield (2-2)	380
7. Central Okla. (8-3)	368
8. Kennesaw St. (13-4)	356
9. Valdosta St. (15-5)	346
10. North Fla. (12-5)	336
11. Cal St. Dom. Hills (12-7-1)	322
12. Lewis (7-6)	292
13. St. Rose (1-0)	278
14. Tampa (17-6)	264
15. North Ala. (13-7)	258
16. Mercyhurst (0-0)	236
17. SIU-Edwardsville (7-2-1)	227
18. Central Mo. St. (5-5)	206
19. Norfolk St. (3-3)	178
20. Southern Colo. (8-3)	157
21. Adelphi (2-1)	157
22. Quincy (5-2)	146
23. Mo.-St. Louis (6-3)	121
24. Rollins (12-9)	104
25. Shippensburg (6-5-1)	92

Women's Gymnastics

The top 20 NCAA women's gymnastics teams through March 14, based on the teams' regional qualifying averages as reported by the National Association of Collegiate Gymnastics Coaches (Women):

1. Georgia	196.725
2. Utah	196.075
3. Alabama	196.050
4. LSU	195.687
5. Michigan	195.262
6. UCLA	194.781

7. Florida	194.625
8. Oregon St.	193.881
9. Penn St.	193.487
10. Arizona	193.331
11. Arizona St.	192.875
12. Kentucky	192.856
13. Oklahoma	192.606
14. Northern Ill.	192.456
15. Utah St.	192.281
16. Nebraska	192.087
17. Stanford	192.062
18. Washington	192.044
19. Southeast Mo. St.	192.037
20. Brigham Young	191.931

Division I Women's Softball

The USA Today/National Softball Coaches Association top 25 NCAA Division I women's softball teams through March 12, with records in parentheses and points:

1. Arizona (24-0)	450
2. UCLA (17-1)	432
3. Fresno St. (23-4)	413
4. Nevada-Las Vegas (17-3)	391
5. Cal St. Fullerton (10-4)	338
6. California (16-5)	333
7. Cal St. Northridge (14-6)	316
8. Michigan (9-3)	301
9. Florida St. (24-5)	282
10. Hawaii (15-5)	264
11. South Caro. (17-4)	261
12. Nebraska (12-5)	244
13. Cal St. Sacramento (12-1)	240
14. Missouri (13-3)	201
15. Oklahoma St. (12-8)	199
16. Kansas (8-1)	172
17. Cal Poly SLO (10-2)	168

18. Southwestern La. (14-4)	145
19. Ill.-Chicago (13-4)	130
20. Texas A&M (13-8)	126
21. Nicholls St. (16-0)	96
22. Notre Dame (7-2)	76
23. Washington (12-8)	68
24. Oklahoma (14-11)	52
25. Virginia (10-3)	52

Division II Men's

Indoor Track

The final top 24 NCAA Division II men's indoor track teams as determined by the United States Track Coaches Association and NCAA Division II Track Coaches Association, with points:

1. South Dakota, 214; 2. Lewis, 206.8; 3. Ashland, 206.2; 4. Northern Colorado, 196.4; 5. Central Missouri State, 193.3; 6. Southern Connecticut State, 192.9; 7. Pittsburg State, 191.5; 8. Minnesota-Duluth, 185.6; 9. Abilene Christian, 185.4; 10. Emporia State, 179.9; 11. Saginaw Valley, 177.9; 12. Shippensburg, 176.6; 13. St. Cloud State, 173.8; 14. Adams State, 173.2; 15. Edinboro, 171.9; 16. East Stroudsburg, 167.7; 17. Kutztown, 161.9; 18. Fort Hays State, 161.2; 19. Slippery Rock, 155.7; 20. Northwood, 144.2; 21. North Dakota, 133.4; 22. Millersville, 133.3; 23. Morningside, 132; 24. Missouri-Rolla, 106.1.
--

Division II Women's

Indoor Track

The final top 25 NCAA Division II women's indoor track teams as determined by the United States Track Coaches Association and NCAA Division II Track Coaches Association, with points:

1. North Dakota State, 208.1; 2. Ashland, 172.5; 3. Central Missouri State, 171.1; 4. Pittsburg State, 158.9; 5. Northwest Missouri State, 157.1; 6. Air Force, 150.3; 7. Lewis, 146.4; 8. Adams State, 145.5; 9. Minnesota-Duluth, 142.3; 10. Kutztown, 137.1; 11. Northeast Missouri State, 136.8; 12. East Stroudsburg, 136.2; 13. Ferris State, 134.3; 14. Northern Colorado, 133.1; 15. Slippery Rock, 129.9; 16. Shippensburg, 129.8; 17. Emporia State, 128.5; 18. Millersville, 125.3; 19. Abilene Christian, 125; 20. Nebraska-Omaha, 123.6; 21. Saginaw Valley, 121.1; 22. North Dakota, 115.1; 23. Morningside, 113.4; 14. Wisconsin-Parkside, 107.8; 25. Fort Hays State, 103.4.
--

Men's Volleyball

The top 15 NCAA men's volleyball teams through March 14 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. UCLA (16-1)	225
2. Hawaii (10-3)	207
3. Stanford (11-4)	194
4. UC Santa Barb. (10-6)	176
5. Cal St. Northridge (11-5)	159
6. Penn St. (10-3)	154
7. Long Beach St. (10-5)	142
8. Brigham Young (7-7)	105
9. Southern Cal (6-5)	103
10. Ball St. (11-7)	99
11. Loyola Marymount (7-7)	67
12. UC Irvine (7-7)	64
13. Pepperdine (7-8)	49
14. George Mason (13-2)	25
15. San Diego St. (4-8)	13

NCAA Record

► Continued from page 19

Big Sky Conference. Fullerton, director of athletics at Montana State, will become the conference's fifth commissioner July 1. **Sue Wagner** resigned as director of communications at the Mid-American Athletic Conference. **Mike Cihon** will serve as interim director.

Etc.

CONFERENCE MEMBERS

The Atlantic Women's Colleges Conference will begin competition in five sports in 1995-96. The conference will sponsor championships in field hockey, volleyball, basketball, tennis and lacrosse. The five members of the conference are Hood, Mary Baldwin, Notre

Dame (Maryland), Trinity (District of Columbia) and Wilson.

DIRECTORY CHANGES

Active — East Carolina University: Henry VanSant (Acting AD); Eastern New Mexico University: Carol Anne Gilmore (SWA) — Compliance Coordinator, 505/562-4349; Florida State University: David R. Hart Jr. (AD); Iona College: Brother James A. Liguori (P); Livingston University: Name changed to University of West Alabama; Marist College: Timothy S. Murray (AD); Mount Olive College: J. William Byrd (P); New Mexico Highlands University: Ron Maestas (F) — Professor of Business, 505/454-3584; City College of New York: John P. Araouzos (Interim AD); Newberry College: Peter L. French (P); Prairie View A&M University: Charles A. Hines (P); College of St. Francis (Illinois): James Doppke (Acting P); St. Paul's College: (AD) to be named; San Jose State University: Robert L. Caret (P); Vanderbilt University: (SWA) title correction — Associate Director of Athletics.

Conference — New York Collegiate Athletic Conference: Executive Officer: Thomas Gallagher, commissioner. Mailing Address: 3031 Arrowhead Lane, Norristown, Pennsylvania 19401 — 610/825-5068; fax — 215/951-2859.

Notables

The National Association of Basketball Coaches and Hershey Chocolate U.S.A. selected **D'Artis Jones** of Ohio Northern as player of the year for Division III. Jones, the Ohio Athletic

Conference's most valuable player, led his team with a scoring average of 23.5. **Jeff Nygaard**, senior middle blocker at UCLA, named American Volleyball Coaches Association player of the week for March 13. **Robyn Yorke**, sophomore right fielder for Fresno State, named Louisville Slugger women's softball player of the week. She had 14 hits, scored eight runs, and had four runs batted in, a double and three stolen bases. **Bob Mancini**, Michigan Tech; **Jerry York**, Boston College; and **Bruce Delventhal**, Union (New York), named coaches for the USA Select men's ice hockey team. The team will participate in a development tour in Canada March 16-26.

The National Association of Basketball Coaches selected the following for its 1995 Silver Anniversary all-

America team: **Pete Maravich**, **Jim McMillian**, **Calvin Murphy**, **Charlie Scott** and **Perry Wallace**. Also, **Marv Harshman** selected as recipient of the NABC Golden Anniversary Award for 50 years of outstanding service to the game. The NABC also selected Division III district coaches of the year. They are **Steve Alford**, Manchester, Midwest district; **Dennie Bridges**, Illinois Wesleyan, Midwest; **Jim Catalano**, New Jersey Institute of Technology, Atlantic; **Bob McVean**, Rochester Institute of Technology, East; **Stan Ogradnik**, Trinity (Connecticut), Northeast; **Glenn Robinson**, Franklin & Marshall, Middle Atlantic; **Bo Ryan**, Wisconsin-Platteville, West; **Tony Shaver**, Hampden-Sydney, South; and **Glenn Van Wieren**, Hope, Great Lakes.

III men

Wisconsin-Platteville finishes unbeaten

► Continued from page 8

0-0; Andrej Stipanovic 0-0, 0-0, 0-0; Chris Bolf 0-0, 0-0, 0-0. TOTALS: 26-59, 5-9, 24 (2 team), 66.

Half time: Manchester 45, Rowan 32. Three-point field goals: Manchester 8-15 (Paddock 4-9, Kock 3-4, Frieden 1-2); Rowan 9-20 (Grasty 3-12, Stewart 5-6, Williams 1-1, Lavender 0-1). Disqualifications: Stewart. Officials: Carmen Urzetta, Mike Lonski. Attendance: 2,200.

Wis.-Platteville 62, Trinity (Conn.) 59

Wis.-Platteville: Tim O'Connell 3-7, 0-0, 3, 6; Ernie Peavy 10-18, 4-7, 3, 26; Scott Borroughs 5-8, 2-4, 6, 12; Aaron Lancaster 6-9, 1-1, 11, 13; John Paulsen 5-10, 0-0, 4, 11; Erik Holmgren 1-2, 0-0, 0, 2; Pete Stremlo 1-2, 0-0, 5, 2; Ben Hoffmann 1-3, 0-0, 3, 2; Mike Uppena 3-5, 2-6, 3, 8; Gabe Miller 0-2, 0-0, 1, 0; Chad Boettcher 0-1, 0-0, 0, 0; Saul Phillips 0-0, 0-0, 0, 0; Jamie Leifker 0-1, 0-0, 0, 0; Brian Davis 0-1, 0-0, 0, 0; Jeff Adam 0-0, 0-0, 1, 0. TOTALS: 35-69, 9-18, 44 (4 team), 82.

Trinity (Conn.): Keith Wolff 3-14, 0-0, 2, 7; Troy McKelvin 12-26, 0-0, 2, 29; Pat Kinzler 5-8, 0-0, 7, 10; Chris Reh 1-2, 0-0, 2, 2; Dane Aiken 1-5, 0-0, 6, 2; Brendon Gallagher 0-0, 2-4, 4, 2; Craig Moody 0-0, 3-4, 2, 3; Jason Webster 0-1, 0-0, 2, 0; Mark Loty 0-1, 0-0, 0, 0; Chris Calio 1-1, 0-0, 1, 2; David Hava 0-1, 0-0, 0, 0; Tim Lynch 1-2, 0-0, 1, 2. TOTALS: 24-61, 5-8, 31 (2 team), 59.

Half time: Wis.-Platteville 44, Trinity (Conn.) 25. Three-point field goals: Wis.-Platteville 3-11 (O'Connell 0-3, Peavy 2-3, Paulsen 1-2, Holmgren 0-1, Boettcher 0-1, Davis 0-1); Trinity (Conn.) 6-21 (Wolff 1-3,

McKelvin 5-16, Aiken 0-1, Hava 0-1). Disqualifications: None. Officials: Eric Anderson, Dave Laning. Attendance: 1,990.

THIRD PLACE

Rowan 105, Trinity (Conn.) 72

Trinity (Conn.): Keith Wolff 4-12, 2-3, 3, 12; Troy McKelvin 10-25, 1-3, 2, 26; Pat Kinzler 3-8, 4-6, 12, 10; Chris Reh 2-6, 0-0, 8, 4; Dane Aiken 5-16, 0-0, 7, 11; Mark Loty 0-0, 0-0, 0, 0; Brendon Gallagher 1-4, 1-2, 5, 3; Jason Webster 0-1, 0-0, 1, 0; Craig Moody 1-6, 1-2, 2, 3; David Hava 0-0, 0-0, 0, 0; Tim Lynch 1-1, 0-0, 1, 3; William Safarik 0-0, 0-0, 0, 0; Fred Schoenenburg 0-0, 0-0, 0, 0; Markus Townshend 0-0, 0-0, 0, 0; Chris Calio 0-0, 0-0, 0, 0. TOTALS: 27-79, 9-16, 43 (2 team), 72.

Rowan: Charles Grasty 12-28, 2-3, 8, 34; Terrence Stewart 4-10, 0-0, 4, 10; Robert Scott 6-10, 2-3, 16, 14; Omar Foote 6-13, 2-3, 13, 16; Lamonte Harvin 2-7, 0-2, 9, 4; Andrew Kennedy 4-9, 0-0, 2, 11; Lawrence Justice 1-4, 4-4, 3, 6; Osco Williams 2-2, 0-0, 2, 4; Darius Taraila 0-1, 0-0, 0, 0; Chris Bolf 0-0, 0-0, 1, 0; Chris Lavender 2-2, 0-0, 0, 4; Andrej Stipanovic 1-2, 0-0, 0, 2. TOTALS: 40-88, 10-15, 63 (5 team), 105.

Half time: Rowan 56, Trinity (Conn.) 30. Three-point field goals: Trinity (Conn.) 9-30 (Wolff 2-5, McKelvin 5-17, Kinzler 0-1, Aiken 1-6, Lynch 1-1); Rowan 15-35 (Grasty 8-19, Stewart 2-7, Foote 2-4, Kennedy 3-5). Disqualifications: None. Officials: Dave Chambers, Mike Alvaro. Attendance: 900.

CHAMPIONSHIP

Wis.-Platteville 69, Manchester 55

Wis.-Platteville: Tim O'Connell 2-6, 2-2, 0, 6; Ernie Peavy 4-10, 8-12, 5, 17; Scott Borroughs 3-7, 4-5, 6, 10; Aaron Lancaster 2-4, 5-6, 10, 9; John Paulsen 5-11, 1-2, 5, 13; Erik Holmgren 0-1, 0-0, 4, 0; Mike Uppena 3-5, 1-2,

Manchester's Mark Finley (right) battles Wisconsin-Platteville's John Paulsen for the ball.

6, 7; Ben Hoffman 3-4, 1-2, 1, 7; Pete Stremlo 0-1, 0-0, 1, 0; Gabe Miller 0-0, 0-0, 0, 0; Chad Boettcher 0-0, 0-0, 0, 0; Saul Phillips 0-0, 0-0, 0, 0; Jamie Leifker 0-0, 0-0, 0, 0; Brian Davis 0-0, 0-0, 0, 0; Jeff Adam 0-1, 0-0, 0, 0. TOTALS: 22-50, 22-31, 39 (1 team), 69.

Manchester: Brad Knoy 7-10, 2-2, 6, 16; Burt Paddock 6-21, 2-2, 2, 17; Kyle Hupfer 4-10, 0-0, 3, 8; Mark Finley 1-3, 1-2, 8, 3; Jeff Kock 0-2, 1-2, 0, 1; Tony Frieden 1-3, 0-0, 1, 3; Colin Hindman 1-2, 0-0, 6, 2; Roger Huffman 0-0, 2-2, 0, 2; Chansé Young 0-1, 0-

0, 0, 0; Rodney Bluiett 1-1, 0-0, 0, 3; Chad Berry 0-1, 0-0, 1, 0; Adam Smith 0-0, 0-0, 0, 0; Aaron Wolfe 0-0, 0-0, 0, 0. TOTALS: 21-54, 8-10, 29 (2 team), 55.

Half time: Wis.-Platteville 34, Manchester 24. Three-point field goals: Wis.-Platteville 3-9 (O'Connell 0-2, Peavy 1-2, Lancaster 0-1, Paulsen 2-3, Holmgren 0-1); Manchester 5-15 (Paddock 3-10, Kock 0-1, Frieden 1-2, Bluiett 1-1, Berry 0-1). Disqualifications: Finley. Officials: Owen Hannah, Dick Staver. Attendance: 3,000.

Nominations

Must be received at national office by July 1

► Continued from page 12

from both Divisions II and III.

Persons making nominations are reminded that if the nominee has not received television coverage, an effort should be made to have professional video (betacam or three-quarter-inch) taken of him or her in competition (or practice) and in a classroom/study setting. Videos do not need to be sent in with the completed nomination forms, but may become necessary for inclusion in NCAA Productions video presentations to be shown both at the dinner and on a one-hour telecast that airs on ESPN.

The honors program at the annual Convention includes the Today's Top VIII, the Silver Anniversary Awards, the Theodore Roosevelt Award and the Award of Valor.

Nomination forms must be submitted to James A. Marchiony, director of broadcast services, NCAA, 6201 College Boulevard, Overland Park, Kansas 66211-2422.

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.

AD CATEGORIES

Academic Advisor	Internship
Academic Coordinator	Intramurals
Academic Counselor	Lacrosse
Administrative	Marketing
Administrative Asst.	Marketing/Promotions
Aquatics	Miscellaneous
Assistant A.D.	Notices
Assistant to A.D.	Open Dates
Assoc. Commissioner	Operations
Associate A.D.	Phys. Ed./Athletics
Asst. Commissioner	Physical Education
Athletics Director	Positions Wanted
Athletics Director	Promotions
Baseball	Public Relations
Basketball	Racquet Sports
Business Manager	Recreation
Commissioner	Recruiting
Compliance	Rifle
Crew	Rowing
Cross Country	Skiing
Development	Soccer
Diving	Softball
Equipment	Sports Information
Manager	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	Wanted
Head Coach	Water Polo
Head Coach/Athletic Director	Weight Training
Head Coach/Athletic Director	Women's
Head Coach/Athletic Director	Coordinator
Head Coach/Athletic Director	Wrestling

Positions Available

Asst. Commissioner

Big Sky Conference. Assistant Commissioner, Information Services. The Big Sky Conference invites applications for the position of assistant commissioner, information services. Responsibilities: Act as liaison between conference office and member institutions' sports information directors; produce, edit and distribute conference media guides, directories, weekly press releases; compile and maintain accurate statistics and records; assist commissioner in securing corporate sponsorships; coordinate conference television package; arrange radio, TV and newspaper interviews. Qualifications: Bachelor's degree required. Knowledge of media relations, corporate sponsorships, marketing and television; equal commitment to men's and women's sports programs; ability to communicate effectively, orally and in writing. Familiarity with media services in western United States and Rocky Mountain region desirable. Starting date: July 1, 1995, or sooner if an earlier date can be agreed upon. Terms of employment: Set by commissioner. Salary range will be commensurate with qualifications and experience. Screening of applications will begin on April 3 and continue until a successful candidate is found. Interested persons should send letter of application, resume and three references to: Big Sky Assistant Commissioner Search, Big Sky Conference, P.O. Box 1736, Boise, ID 83701. Note: The Big Sky Conference office is located in Boise, Idaho, but will be relocated. The Big Sky Conference is an Equal Opportunity/Affirmative Action Employer.

Athletics Director

U.N.L.V. Athletic Director. Responsibilities: The athletic director reports to the president and is the senior officer for a comprehensive athletic program including a \$10.5 million dollar budget, 175 employees, and 14 men's and women's NCAA Division I programs currently competing in the Big West Conference. U.N.L.V. is currently a voting member of the expanded Western Athletic Conference and will begin competition in the 1996-1997 academic year. Qualifications: The successful candidate will exhibit high standards of integrity, a commitment to academic excellence, the ability to provide leadership and direction for intercollegiate athletics on campus, and a penchant for fund raising. In addition, a master's degree or equivalent and a minimum of five years of experience as a senior athletics administrator, preferably at a NCAA Division I institution, is required. Applicants will also be expected to have extensive knowledge of the legal and regulatory environment of intercollegiate athletics and a dedication to abide by the letter and intent of NCAA and conference regulations. Other desirable skills include public speaking, marketing and an ability to communicate effectively with the varied constituencies involved in college athletics: faculty, staff, administrators, students, alumni, donors and representatives of the media. Salary Range: Competitive with excellent fringe benefits. Application Deadline and Details: Submit applications and nominations to: Len Zane, Chair, Search Committee for the Athletic Director, Office of the President, University of Nevada, Las Vegas, Box 751001, Las Vegas, NV 89154-1001. Applications and nominations must be received by April 15, 1995, and should include a letter of interest, resume and the names, address and phone numbers of five references. References may be contacted by the search committee. The position is

expected to be filled by August 15 or earlier if possible. The University of Nevada, Las Vegas, is an Equal Opportunity/Affirmative Action Employer.

Athletic Director. Morgan State University invites applications and nominations for the position of director of intercollegiate athletics. Responsibilities: The director of intercollegiate athletics is responsible for supervision of 14 men and women sports, and the administration of a Division I program within the Mid-Eastern Athletic Conference (M.E.A.C.) and the Eastern College Athletic Conference (E.C.A.C.). Qualifications: The successful candidate will exhibit a high standard of integrity and commitment to academic excellence as well as a proven record in senior-level management. He/She will have a thorough knowledge and demonstrated success in matters of importance to intercollegiate athletics, such as personnel management skills, financial expertise, fund-raising expertise, media relations, gender-equity sensitivity and NCAA compliance regulations. Dedication to the success of student-athletes in their academic endeavors, the integrity of the athletic program and support of the university's mission are essential. A master's degree is required, in addition to progressive responsible experience in athletics administration at the assistant director or director level at a college or university. Salary commensurate with experience and qualifications. Send letters of interest, resume and three (3) letters of reference by Thursday, March 30, 1995, to: Mrs. Amadea W. Grant, Director of Personnel, Morgan State University, Truth Hall 318, Baltimore, MD 21239. Morgan State University is an Equal Opportunity/Affirmative Action Employer.

Head Coach/Athletic Director (Director of Student Development/Athletics). Joliet Junior College is seeking qualified candi-

See The Market, page 21 ►

The Market

► Continued from page 20

dates who have experience in the coordination and development of comprehensive student athletic programs and budgets, including scheduling all intercollegiate athletic events, and the responsibility for conference and N.J.C.A.A. eligibility requirements. This position includes head coaching and requires three to five years' coaching and recruiting experience preferably at the collegiate level. The successful candidates must hold an appropriate bachelor's degree, however, a master's degree is preferred. Application deadline: April 10, 1995. Resumes and inquiries should be directed to: Fred A. Battarrell, Director of Human Resources, Joliet Junior College, 1215 Houbolt Road, Joliet, IL 60436. Affirmative Action/Equal Opportunity Employer. M/F.

Academic Counselor

Academic Counselor, Kansas State University: Provides counseling services (personal, academic, financial) to student-athletes, needs assessments, and monitor academic progress. Also assists with admissions process and orientation of student-athletes. Master's degree in counseling education and/or related area required. Proven leadership ability to work effectively with broad range of individuals. Send letter of application and three references by April 7, 1995, to: Academic Counselor Search Committee, Bramlage Coliseum, Suite 136, Manhattan, KS 66502-3355. K.S.U. is an Affirmative Action/Equal Opportunity Employer.

Athletic Academic Counselor—Selected Women's Athletics: Provides academic counseling and support to student-athletes, primarily in selected women's athletics as assigned by the director. Requires: Master's degree in education, student personnel, educational counseling, curriculum and instruction, or related field. Two (2) years' counseling or teaching experience, preferably in athletic academic counseling, or the equivalent. Prefer: Doctorate in related field. Hiring Range: \$23,856-\$27,564. Application Deadline: April 7, 1995. Request application information from the: Department of Human Resources, 108 Jones Hall, 901/678-2601. The University of Memphis, Memphis, TN 38152. Equal Opportunity/Affirmative Action Employer.

Administrative Asst.

U.S.W.L.A. Administrative Assistant: The United States Women's Lacrosse 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

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 Wiggins, 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.

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 Educator 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.

Assistant Athletic Director for Development: The University of Idaho Department of Athletics seeks qualified applicants for position with responsibilities to include: organizing and supervising year-round development and fund raising efforts for U.I. athletic programs; supervising two regional directors, two office staff, and volunteers; major gift focus; strong oral and written communication skills with contributors and volunteers. Required: Bachelor's degree, intercollegiate fund raising, proven supervisor and motivator. Reports to director of athletics. Application deadline: March 31, 1995. Starting date: mid-April or as soon thereafter as possible. Salary: \$40,000-\$45,000; commensurate with experience. Send letter of application, resume, and names and phone numbers of three references to: Pete Liske, Chair, Department of Athletics, K.A.C.; University of Idaho, Moscow, ID 83844-2302. To enrich education through diversity, the University of Idaho is an Equal Opportunity/Affirmative Action Employer. Women and minorities are especially encouraged to apply.

Executive Director

The United States Rowing Association, Indianapolis (20 staff, \$3.5-\$5 million budget): is accepting applications for executive director. Serves as chief staff officer; the executive director is responsible for the leadership and management of USRowing. Implements programs and policies as approved by the board of directors; serves as spokesperson for USRowing, develops and directs fund raising, marketing and sponsorship programs. Position required leadership qualities and skills that enable consensus building among a diverse group of members from recreation to Olympic athletes. Excellent interpersonal communication and administrative skills and at least five years of management experience required. Would like the candidate to start in July. Experience in rowing or sport preferred but not required. Salary range between \$60,000 and \$85,000. Send resume, references and cover letter to: Linda Leger, Chair, Search Committee, USRowing, 201 S. Capitol Avenue, Suite 400, Indianapolis, IN 46225.

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, 130 Heinkel Building, Columbia, MO 65211. Should A.D.A. accommodations be necessary, call 314/882-7976. T.T.Y. users, 800/735-2966.

Recruiting

The University of Iowa Athletic Department: is seeking an on-campus recruiting coordinator for all sports. Duties will involve monitoring and assisting coaches in all aspects of recruiting student-athletes, with primary responsibility for scheduling and coordinating all official and unofficial visits for prospective student-athletes. A bachelor's degree or equivalent combination of education and experience, and previous coaching and recruiting experience at the college level is required. Salary is commensurate with experience. Send letter of application and resume by April 14, 1995, to: Fred Mims, Associate Athletic Director, The University of Iowa, 301 C.H.A., Iowa City, IA 52242-1020. The University of Iowa is an Equal Opportunity/Affirmative Action Employer, and women and minorities are encouraged to apply.

Sports Information

Northeast Missouri State University: is seeking applications for sports information director, public relations office. Responsibilities include, but are not limited to, preparation of all media guides, game programs, posters and schedule cards, media coverage, game management, and maintaining records and statistics for 21 sports. N.M.S.U. is a member of the NCAA Division II and 12-school Mid-America Intercollegiate Athletics Association. Candidates must have strong writing, verbal, organizational, computer, editing, design and layout skills. A bachelor's degree in journalism or related field and three to five years' experience is required. Persons interested should submit a formal letter of application, resume, undergraduate transcripts, three writing and publication samples, and names, addresses and phone numbers of three references to: Heidi Templeton, Director of Public Relations, McClain Hall 106, N.M.S.U., Kirksville, MO 63501. Applications received by March 31, 1995, will be considered. Affirmative Action/Equal Opportunity Employer. The Mid-American Conference invites applications for the position of director of communications. Responsibilities include the publicity and promotion of 19 conference sports. Successful candidates must have a bachelor's degree with a minimum of four years' experience in sports information, as well as strong writing, verbal and computer skills. Extensive knowledge of desktop publishing and statistical software is preferred. Salary is commensurate with experience with a starting date of May 1, 1995. Letters of application, resume and three references should be sent to: Jerry A. Ippoliti, Commissioner, Mid-American Conference, Four Seaboard, Suite 102, Toledo, OH 43604. The Mid-American Conference is an Equal Opportunity/Affirmative Action Employer. The University of Pennsylvania is accepting applications for the position of director, athletic communications. This position oversees the writing and production of all athletic department publications and press releases. Assists with media relations and athletic department event management for 30 intercollegiate sports. Maintains records and statistics and reports athletic information to a variety of sources. Assists with

office administrative functions and the supervision of support staff. Bachelor's degree required. Excellent writing and publications skills are essential with a comprehensive knowledge of desktop publishing and computer efficiency with Microsoft Word 5. Word with Windows and Lotus 1-2-3. Must have a minimum of 2-3 years' experience in sports information or related publications/journalism field, and demonstrated ability to communicate effectively, orally and in writing, with a variety of constituencies. Candidates must be willing to work evenings and weekends as required. The University of Pennsylvania is an Affirmative Action/Equal Opportunity Employer (M.F.D.V.). Applications: Decker Uhlhorn, Director, Athletic Development & Public Affairs, University of Pennsylvania, 235 South 33rd Street, Philadelphia, PA 19104. Application Deadline: April 14, 1995.

Basketball

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 preferred. Primary 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, 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. EOE/M.F.H.

Head Men's Basketball Coach, University of New Haven: Full-time, 12-month appointment with NCAA Division II member 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 Chin, Director of Athletics, University of New Haven, 300 Orange Avenue, West Haven, CT 06516.

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 Employment Opportunity/Affirmative Action 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.

Assistant Coach of Women's Basketball: Harvard University invites applications for the position of assistant coach of women's basketball (restricted-earnings coach). Reporting to the head coach of women's basketball. Responsible for the organization, administration and direction of the junior varsity women's basketball program. Will also assist with all aspects of the varsity program including game and practice coaching, fund raising, recruiting, and scouting. Will also have secondary responsibilities. Qualifications: Bachelor's degree required. Coaching experience preferred; knowledge of Ivy League philosophy helpful; excellent communication skills necessary. Salary will be commensurate with experience and qualifications. This is a 12-month position—full time. Deadline for applications is April 8, 1995. Start is immediate. Send letter of application and resume to: Kathy Delaney Smith, Coach of Women's Basketball, Harvard Department of Athletics, 60 John F. Kennedy Street, Cambridge, MA 02138. (No faces please.) Harvard is an Equal Opportunity/Affirmative

Action Employer.

Head Women's Basketball Coach: Emporia State University, an NCAA Division II university competing in the Mid-America Intercollegiate Athletics Association, is seeking applicants for head women's basketball coach and instructor in H.P.E.R. program. Master's degree in health or physical education required. Experience coaching basketball in higher education setting is preferred. Committed to excellence in academics and athletic expected. Must be sincerely concerned about the welfare of the student-athlete. Capable of working harmoniously with unclassified and classified staff and inspiring the confidence of coaches, faculty, students, administrators, parents, alumni and friends of the university. Twelve-month position subject to renewal with salary commensurate with experience and qualifications. Screening of applicants will begin April 3, 1995, and continue until the position is filled. Send letter of application, resume, transcripts of degrees and references to: Basketball Search Committee, Campus Box 4020, Emporia State University, Emporia, KS 66801-5087. E.S.U. is an Affirmative Action/Equal Opportunity Employer and encourages applications from members of protected classes.

Barry University, Head Women's Basketball Coach: NCAA Division II/Sunshine State Conference. Ten-month, full-time position. Responsibilities include coordinating all aspects of the women's basketball program and other duties which may include teaching and/or administrative responsibilities as assigned. Applicant should place academic as well as athletic excellence as priorities and be committed to abide by all NCAA and S.S.C. rules. Bachelor's degree minimum/master's preferred. Salary commensurate with qualifications and experience. Send letter of application, resume, three letters of recommendation to: Mike Covone, Associate A.D., Barry University, 11300 N.E. 2nd Avenue, Miami Shores, FL 33161-6695; fax 305/899-3556. Postmark Deadline: April 21, 1995.

Head Women's Basketball Coach: Francis Marion University, an NCAA Division II institution and a member of the Peach Belt Athletic Conference, invites applications for the position of head women's basketball coach. Responsibilities include all phases of the women's basketball program, including budgeting, recruiting, scouting of opponents, scheduling, academics of student-athletes, team travel details and promotion of the program. The selected individual will be required to teach a variety of physical education activity classes as well as other duties assigned by the director of athletics. A master's degree is preferred. Qualifications include previous coaching experience, the ability to communicate and teach skilled athletes in basketball, knowledge of NCAA rules and a demonstrated record of commitment to change. Forward your resume and a minimum of three letters of reference to: Mrs. Alice Blaker, Assistant Vice President for Human Resources, Francis Marion University, P.O. Box 100547, Florence, SC 29501-0547. Application deadline is April 14, 1995, or until position is filled. Position begins on August 16, 1995. Francis Marion University offers equal opportunity in its employment, admissions, and educational activities in compliance with Federal mandated civil rights legislation and corresponding state of South Carolina legislation.

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 is also provided. Interested applicants must submit a letter of intent, resume, and the names, addresses and phone numbers of three references to: Position C-49, GQ-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.

Yale University—Assistant Coach, Women's Basketball: Yale University invites applications for the position of assistant coach of women's basketball. Primary responsibilities include recruitment (summer responsibilities will be expected), team strength and conditioning, on-court teaching/coaching and promotion of the women's basketball program. Additional duties include a secondary assignment in the athletics department. Qualifications: Baccalaureate degree. Two years of collegiate playing or coaching experience. Demonstrated ability to work within the framework of Yale, Ivy League and NCAA regulations. This is a nine-month, full-time position with benefits. Minimum salary is \$23,625. Applications will be reviewed beginning September 17, 1995, until the position is filled. Starting date is September 1, 1995. Direct applications to Cecelia DeMarco, Head Women's Basketball Coach, Yale University, P.O. Box 2082116, New Haven, CT 06520-8216.

Head Women's Basketball Coach, University of New Mexico: Responsibilities: Administration of an NCAA Division I women's intercollegiate basketball program including coaching, recruiting, budgeting, promoting, and supervising of assistant coaches. Qualifications: Bachelor's degree required. Requirements of at least five years' experience coaching girls' high school basketball or women's intercollegiate basketball. Must have a commitment to academics. Must be willing to travel extensively to recruit and promote the program. Must have excellent public relations skills. Salary: Commensurate with qualifications and experience. Application Deadline: For best consideration, applications must be received by March 24, 1995. Starting Date: As soon as possible. Send letter of application and vita to: Robert Desiderio, Chair, Head Women's Basketball Coach Search Committee, Bratton Hall, School of Law, University of New Mexico, Albuquerque, NM 87131, fax 505/277-0068.

Assistant Men's Basketball Coach: James Madison University is accepting applications for a restricted-earnings coach for men's basketball to perform various coaching duties. Experience in basketball coaching at the collegiate level is preferred. Bachelor's degree required. Salary \$12,000. To apply, submit a letter of application and resume to: Coach Lefty Driesell, Head Men's Basketball Coach, J.M.U. Convocation Center, Harrisonburg, VA 22807. Applications accepted until position is filled. J.M.U. is an Affirmative Action/Equal Opportunity/Equal Access Employer and especially encourages applications from minorities and persons with disabilities.

Head Men's Basketball Coach/Assistant Director of Athletics: Qualification: Bachelor's degree required, master's degree preferred. Description: Coach the sport of men's basketball and develop a program consistent with the excellent tradition and history associated with Assumption College. The college is a charter member of the Northeast-10 Conference (NCAA Division II). Responsibilities include all phases of the basketball program, knowledge and strict adherence to all NCAA and conference rules, and a commitment to high academic standards for the student-athlete. Demonstrated coaching and recruiting success with at least five years of experience at the scholarship level preferred. Other duties require direct supervision and coordination of all sports programs and their staffs and involvement in summer basketball camps. Prior experience in athletic administration and management preferred. Possesses good personal relation skills in dealing with student-athletes, peers, staff and administration. Evidence of compatibility with the philosophy of intercollegiate athletics at Assumption College and of a strong commitment to the college's mission of promoting Christian living. Salary: This position is a full-time, 12-month administrative appointment and includes a competitive benefits package. Salary is commensurate with qualifications and experience. Deadline: Send letter of application, resume, three letters of recommendation and college transcripts by April 15, 1995, to: Ms. Rita Castagna, Director of Athletics, Assumption College, 500 Salisbury Street, Worcester, MA 01615-0005.

Head Coach of Women's Basketball: Responsibilities: The head coach reports to the director of athletics and is responsible for the organization, development and administration of the intercollegiate women's basketball program. Qualifications: 1. Candidates must have a bachelor's degree (master's preferred). 2. Successful background in coaching basketball, preferably at the collegiate level. 3. Successful experience in the recruiting of student-athletes. 4. Ability to relate well to the college community, including students, faculty and alumni as well as the general public and media is expected. 5. Knowledge of and commitment to compliance with all N.Y.S.W.-C.A.A., E.C.A.C. and NCAA rules and regulations. 6. Dedication to the full academic development of the student-athletes in the program. Salary: This position is full-time, 12-month administrative appointment and includes a competitive benefits package. Salary is commensurate with qualifications and experience. Appointment Date: July 1, 1995. Application Deadline: April 30, 1995. Persons interested in applying should send their letter of application, a current personal resume and the names of three references to: Richard S. Sakala, Director of Athletics, Alumni Gymnasium, Union College, Schenectady, NY 12308. Union College is an Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach: Hampton University, founded in 1868 in Hampton, Virginia, is located on 204 acres of Virginia's peninsula. It is a privately endowed, educational, nonsectarian institution of higher education with accreditation by the Southern Association of Colleges and Schools and the Department of Education of the Commonwealth of Virginia. Currently, the university has an enrollment of 5,769 students drawn from 61 states, territories and foreign countries. The faculty numbers 350. Hampton University, as of September 1, 1995, will be reclassified from Division II to a Division I and I-AA football athletics program and is inviting applications for the full-time, 12-month position of head men's basketball coach. Responsibilities: Provide coaching leadership, organization and supervision for all aspects of the men's basketball program which will include but not be limited to the following: Recruitment of qualified student-athletes with a commitment to academic success, compliance with NCAA and university rules and regulations, scheduling games, budget management, fund raising, and other duties assigned by the director of athletics. Qualifications: Bachelor's degree and a minimum of five years of successful head and/or assistant coaching experience at an NCAA institution required. Master's degree preferred. Salary is commensurate with experience and qualifications. Send letter of application, resume, and the names, addresses and phone numbers of three references to: Dr. Dennis Thomas, Director of Athletics, Athletics Department, Hampton University, Hampton, VA 23668. Applications for this position must be received by March 24, 1995. Position will remain open until filled. Hampton University is an Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach: Hampton University, founded in 1868 in Hampton, Virginia, is located on 204 acres of Virginia's peninsula. It is a privately endowed, educational, nonsectarian institution of higher education with accreditation by the Southern Association of Colleges and Schools and the Department of Education of the Commonwealth of Virginia. Currently, the university has an enrollment of 5,769 students drawn from 61 states, territories and foreign countries. The faculty numbers 350. Hampton University, as of September 1, 1995, will be reclassified from Division II to a Division I and I-AA football athletics program, and is inviting applications for the full-time, 12-month position of head women's basketball coach. Responsibilities: Provide coaching leadership, organization and supervision for all aspects of the women's basketball program which will include but not be limited to the following: Recruitment of qualified student-athletes with a commitment to academic success; compliance with NCAA and university rules and regulations; scheduling games; budget management; fund raising; and other duties assigned by the director of athletics. Qualifications: Bachelor's degree and a minimum of five years of successful head and/or assistant coaching experience at an NCAA institution required. Master's degree preferred. Salary is commensurate with experience and qualifications. Send letter of application, resume, and the names, addresses and phone numbers of three references to: Dr. Dennis Thomas, Director of Athletics, Athletics Department, Hampton University, Hampton, VA 23668. Applications for this position must be received by March 24, 1995. Position will remain open until filled. Hampton University is an Affirmative Action/Equal Opportunity Employer.

Lees-McRae College (NCAA II) is seeking a head women's basketball/volleyball coach who is qualified to teach physical education courses. Qualifications: Master's degree. College coaching and teaching experience preferred. Send a cover letter and vita with names, addresses and phone numbers of three references to: Ried Estus, Athletic Director, Lees-McRae College, P.O. Box 128, Banner Elk, NC 28604-0128. Equal Opportunity Employer. **Women's Basketball Coach:** Indiana University-Purdue University Indianapolis (I.U.P.U.I.) seeks applicants for the position of head women's basketball coach. The position is a full-time, 12-month appoint-

ment, reporting to the director of athletics. I.U.P.U.I. is an NCAA Division II institution. The public metropolitan university is located on a newly developed campus near downtown Indianapolis and includes the Indiana University Medical Center Campus. The head women's basketball coach is responsible for directing and administering the women's basketball program in compliance with NCAA regulations. Specific duties include budget administration, scouting and recruiting, scheduling, conducting practices, coaching games, and representing the program to internal and external publics. Qualifications include a bachelor's degree. Coaching background at the high-school and/or college level and experience with successful NCAA Division I and/or II programs is desirable. Candidates must be thoroughly versed in NCAA rules and must be fully committed to the academic as well as athletic success of student involved in the women's basketball program. Salary will be commensurate with experience and ability. Submit cover letter, resume and references to: Marcia Combs, Human Resources Administration, 620 Union Drive, Indianapolis, IN 46202-5168. Interested candidates should apply immediately. Applications will be accepted until the position is filled. I.U.P.U.I. is an Affirmative Action/Equal Opportunity Employer. **Head Men's Basketball Coach:** Qualifications: Requires a Bachelor's degree; five years of intercollegiate basketball coaching experience; record of success at a major educational institution demonstrating effective organizational, supervisory, promotional, budget management and recruitment skills; thorough understanding of NCAA regulations; demonstrated record of success in promoting academic achievement of student-athletes; demonstrated fund-raising ability; demonstrated ability to establish effective relationships with various university constituencies; demonstrated ability to compete at national level; and ability to build team work as an athletic program administrator. Prefer a master's degree. Responsibilities: Responsible for the organization, direction and administration of a competitive Division I men's basketball program; the promotion of intercollegiate athletics as an integral part of the university's goals of academic and athletic excellence; compliance with university, conference and NCAA rules and regulations; recruitment of quality student-athletes who have the ability to succeed academically as well as athletically; monitoring of student-athletes' performance in meeting academic and eligibility criteria; supervision of assistant coaching staff; establishment and maintenance of effective relationships with student-athletes, peers, administrators, the media and the general public; fund raising; related duties as required. Salary commensurate with qualifications. Application is by resume only to: Mr. Bobby Thompson, Director of Intercollegiate Athletics, The University of Texas at San Antonio, 6900 N. Loop West, San Antonio, TX 78249-0651; fax 210/691-4569. Application deadline is March 31, 1995. The University of Texas at San Antonio is an Affirmative Action and Equal Opportunity Employer. Women and minorities are encouraged to apply.

Women's Basketball Coach, University of Dallas: A selective, Catholic, liberal arts university with an undergraduate enrollment of 1,100 in its second year of NCAA Division III provisional status. Position requires dynamic recruiting skills, ability to work with students in a demanding academic environment and coach other sports as necessary. Direct resume, letter of application and three letters of recommendation to: Office of Personnel Services, 1845 E. Northgate Drive, Irving, TX 75062. Apply before May 1, 1995, to ensure consideration.

Crew

Barry University, Head Women's Crew Coach: NCAA Division II/Sunshine State Conference. Ten-month, full-time position. Competition will begin in the fall of 1995. Responsibilities include coordinating all aspects of the women's crew program and other duties which may include teaching and/or administrative responsibilities as assigned. Applicant should place academic as well as athletic excellence as priorities and be committed to abide by all NCAA and FL Intercollegiate Rowing Association rules. Bachelor's degree minimum/master's preferred. Salary commensurate with qualifications and experience. Send letter of application, resume, three letters of recommendation to: Mike Covone, Associate A.D., Barry University, 11300 N.E. 2nd Avenue, Miami Shores, FL 33161-6695, fax 305/899-3556. Postmark Deadline: April 21, 1995.

Cross Country

Coaching Intern: Allegheny College seeks an individual to fill a possible coaching intern position in women's cross country and track and field. This is a nine-month position and includes room and board, stipend and tuition waiver. Send applications to: Richard Creehan, Athletic Director, Allegheny College, Box 34, Meadville, PA 16335. Allegheny is an Equal Opportunity Employer.

Cross Country Coach: Fairfield University has an immediate opening for the position of men's and women's cross country coach. This is a part-time, 10 month appointment. Responsibilities encompass all facets of administering a Division I program including coaching and recruiting. Qualifications: Bachelor's degree required; prior experience at the college level preferred, but not necessary. A review of applications will begin on March 27, 1995. If interested, please send a letter of application, resume, and names and addresses of three references to: Jack Hayes, Assistant Director of Athletics, Fairfield University, Fairfield, CT 06430. Fairfield University is an Equal Opportunity/Affirmative Action Employer.

Diving

Diving Coaching Position: Pomona-Pitzer is seeking a coach for men's and women's diving. Responsibilities include coaching average to Division III national caliber divers, dryland and minimal recruiting. Usually there are six-eight divers within the two programs. The position would entail a monthly stipend from September 30 through mid-March. It is possible to establish a full-time age-group diving program to supplement the salary. Qualifications: Previous coaching experience preferably with men and women athletes. Please send resume to: Curt Tong, Pomona College, Rains Center, 220 E. 6th Street, Claremont, CA 91711 6346, 909/621 8016.

The Market

▶ Continued from page 21

Football

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 coaching, 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.

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.

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.

Assistant Football Coach. Responsibilities: Under the direct supervision of the head football coach, performs a variety of duties related to the sport of football in the athletic program at Kent State University. These duties include, but are not limited by, the following: recruiting, teaching, counseling, coaching, scouting. Must be committed to the academic goals of the university set forth by the university and follow the rules and guidelines set forth by the NCAA and the Mid-American Conference. Compatibility with coaching philosophies and methods of Kent State University's head football coach required. Qualifications: Minimum of bachelor's degree with master's degree preferred. Successful background in coaching, recruiting, organization, counseling. Ability to work, communicate and develop rapport with students, alumni, faculty, administration and general public. Salary: Commensurate with background and experience. Term of Appointment: 12-month position. Application Deadline: May 5, 1995. Please forward letter of application, professional resume and three letters of reference to: Mr. Jim Cornigall, Head Football Coach, Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Student Support Services. Assistant Director/Degree & Career Counseling for Football: Full-time, 12-month appointment. Bachelor's degree required. Experience or advanced degree in counseling or related field preferred. Salary range: \$20,000 to \$22,000 annually depending upon qualifications and experience. Appointment begins July 1, 1995. Complete position description available. Send letter of application, resume, and names, addresses and current phone numbers of three references to: Degree & Career Counseling, Student Support Services, 230 A.C.E., University of Kansas, Lawrence, KS 66045. Application deadline: Materials must be received by 5 p.m., April 7, 1995. EEO/AA. Employer. Representatives from minority groups are encouraged to apply.

Coach Head Varsity Football. Mt. Lebanon School District. Applicants should hold at least a B.A. or B.S. degree, have demonstrated success as a high school or college coach, possess exceptional leadership, organizational, and coaching skills. Head coaching experience is preferred. Possible secondary teaching position available. Interested applicants must submit: letter of interest, resume, Act 34 Clearance (for PA residents) and FBI background (if non-PA resident), transcripts, five letters of recommendation (three professional and two character), and a statement of coaching philosophy to: Mr. Rich Reich, Director of Athletics, Mt. Lebanon High School, 155 Cochran Road, Pittsburgh, PA 15228. Deadline for applications is April 14, 1995. Assistant Football Coach: Kansas State University requests applications for this full-time position. Responsibilities involve coaching, recruiting and administrative duties as assigned by the head coach. Candidates must possess a bachelor's degree along with college coaching experience. Resumes with three references accepted until position filled. Submit to: Bill Snyder, Head Football Coach, Kansas State University, 2201 Kimball Avenue, Manhattan, KS 66502. K.S.U. is an Affirmative Action/Equal Opportunity 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.

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.

Head Women's Soccer Coach. The University of Bridgeport invites applicants for the position of head women's soccer coach. This is a full-time, 12-month appointment. The job responsibilities include, but are not limited to: coaching and coordinating of women's soccer program, recruiting, administration of Division II program in accordance with NCAA and conference rules. Other duties as assigned by the director of athletics. Excellent benefits package, including tuition remission. Qualifications: Bachelor's degree required, master's degree preferred; successful coaching experience. Ability to recruit ethically and academically qualified student-athletes. Applicant review commences immediately and continues until position is filled. Applicants should submit resume and three letters of reference to: Robert F. Baird Jr., Director of Athletics and Sports Communications, University of Bridgeport, 120 Waldemere Avenue, Bridgeport, CT 06601. An Affirmative Action/Equal Opportunity Employer.

Cal State Northridge—Head Women's Soccer Coach. Division I, 12-month position starting by June 1, 1995. Responsibilities include development of a new program, game and practice coaching, recruiting, fund raising, community outreach, summer camp supervision, budget preparation, and conducting a program in compliance with NCAA regulations. May include classroom teaching in kinesiology/physical education. Qualifications: Bachelor's degree in physical education or related field

required, master's degree desirable; soccer coaching experience required, preferably in Division I women's program; collegiate recruiting experience desired; good communication and organizational skills; strong commitment to academic achievement of student-athletes; sensitivity to equity and diversity issues. Salary range: \$28,680-\$41,184. Applications must be postmarked by April 14. Assistant Women's Soccer Coach: Division I, 12-month full-time position starting fall 1995. Responsibilities for a new program including game and practice coaching and conditioning, recruiting, fund raising, community outreach, and conducting a program in compliance with NCAA regulations. Qualifications: Bachelor's degree in physical education or related field desirable; soccer coaching or playing experience required; collegiate recruiting experience desired; good communication and organizational skills; commitment to academic achievement of student-athletes; sensitivity to equity and diversity issues. Salary range: \$14,340-\$20,592 includes full benefits. Applications must be postmarked by May 5. For Both Positions: Applicants should forward a letter of application, current resume, and the names and phone numbers of at least three references to: Dr. Judith Brame, Cal State Northridge, 18111 Nordhoff Street, Northridge, CA 91330-8276. C.S.U.N. is an Equal Opportunity/Affirmative Action, Title IX, Sections 503 & 504 Employer.

Softball

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, current references (names, addresses and telephone numbers) and transcripts (copies) to: Sherril 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 Women's Soccer and Softball. Responsibilities: The head coach reports to the director of athletics and is responsible for the organization, development and administration of the intercollegiate women's soccer and softball programs. Qualifications: 1. Candidates must have a bachelor's degree (master's preferred). 2. Successful background in coaching soccer and softball, preferably at the

collegiate level. 3. Successful experience in the recruiting of student-athletes. 4. Ability to relate well to the college community, including students, faculty and alumni as well as the general public and media is expected. 5. Knowledge of and commitment to compliance with all N.Y.S.W.C.A.A., E.C.A.C. and NCAA rules and regulations. 6. Dedication to the full academic development of the student-athletes in the program. Salary: This position is full-time, 12-month administrative appointment and includes a competitive benefits package. Salary is commensurate with qualifications and experience. Appointment Date: July 1, 1995. Application Deadline: April 30, 1995. Persons interested in applying should send a letter of application, a current personal resume and the names of three references to: Richard S. Sakala, Director of Athletics, Alumni Gymnasium, Union College, Schenectady, NY 12308. Union College is an Equal Opportunity/Affirmative Action Employer.

Squash

See Hobart and William Smith College's advertisement under the Tennis category.

Strength/Conditioning

Colorado State University is seeking applications for the position of head strength & conditioning coordinator. Bachelor's degree required, preferably in exercise/sports science or related field; current C.S.C.S. required; minimum three years' experience preferred in an NCAA Division I strength and conditioning program that includes football. Responsible for designing and implementing strength training and conditioning programs for student-athletes in 16 men's and women's varsity sports; testing and evaluating physical performances;

instructing in proper lifting techniques, speed development and plyometrics; supervising part-time staff; overseeing operation and maintenance of weight room; enforcing rules. Submit letter of application, resume, proof of certification and list of references to: Chair, Strength Coordinator Screening Committee, Department of Athletics, Colorado State University, Fort Collins, CO 80523. Applications must be received by 5 p.m. (M.D.T.) on Friday, April 28, 1995. C.S.U. is Equal Employment Opportunity/Affirmative Action Employer. E.O. Office: 21 Spruce Hall.

Graduate Assistant Strength & Conditioning Coach. University of North Dakota. Qualifications: Bachelor's degree in physical education or exercise science and admissible to H.P.E.R. graduate program (3,000 G.P.A.). Compensation includes out-of-state tuition waiver and stipend. Individual must possess a solid work ethic, a desire to excel in the field of strength and conditioning and work long hours. Emphasis on research, education, teaching, computer work and supervisory roles. Starting date: August 1, 1995. Send resume and letters of reference to: Paul Chapman, Director of Strength & Conditioning, University of North Dakota, Athletic Department, Box 9013, University Station, Grand Forks, ND 58202-9013. U.N.D. is an Equal Opportunity/Affirmative Action Institution.

Men's golf, soccer, tennis, track, distance,

See The Market, page 23 ▶

UNIVERSITY OF MAINE AT FORT KENT Academic Excellence in Northern Maine

The University of Maine at Fort Kent invites applications for the professional position of **DIRECTOR OF ATHLETICS**.

RESPONSIBILITIES: Provide leadership to continue building an athletics program, with possible future transition to NCAA Division III membership. Oversee the intramural program, manage the athletic facility, and supervise the coaching staff.

QUALIFICATIONS: Background to coach at least two sports, preferably soccer and basketball. Master's degree and excellent communication skills required, sports information and athletic training skills helpful, as is marketing experience.

APPOINTMENT: Salary commensurate with qualifications and prior experience. Starting salary range is \$25,000 to \$30,000. This is a 12-month, fiscal-year appointment and includes excellent health/accident/life insurance: TIAA-CREF; Social Security. Duties will begin July 1, 1995.

UNIVERSITY: The University of Maine at Fort Kent is a small, coeducational, multipurpose institution offering baccalaureate and associate degree programs. Located in rustic northern Maine, Fort Kent has a population of approximately 5,000 and is located in the St. John River Valley. Our unique geographic location across the river from New Brunswick, Canada, provides us opportunities for international educational experiences. The people of the valley largely are descended from the French-Canadians and French-Canadians. French is commonly spoken on both sides of the river. The economy of the area is dependent primarily on agriculture and wood-product industries. Transportation to other areas of New England and Canada is available daily via air or bus.

APPLICATIONS: Review of applications will begin April 10, 1995, and will continue until the position is filled. Applications postmarked by April 10, 1995, will be afforded preferential consideration. Applicants should submit curriculum vitae, transcripts and three letters of recommendation to:

Director of Athletics Search Committee
University of Maine at Fort Kent
25 Pleasant Street
Fort Kent, ME 04743-1292
207/834-7555

UMFK is an AA/EEO Employer.
Reasonable accommodations upon request.

UNIVERSITY OF MARYLAND EASTERN SHORE Head Coaching Positions

Opportunities exist at the University of Maryland Eastern Shore for two full-time, associate staff positions with full University of Maryland benefits. Salaries for both positions are commensurate with qualifications and experience.

HEAD MEN'S BASKETBALL COACH

Directs, organizes and administers all aspects of the intercollegiate men's basketball program. This includes, but is not limited to, coaching, coordination of recruiting process, monitoring academic progress, scheduling, administering a budget, supervision of assistants, scouting, fund raising, public relations and promoting the program. Candidates must have a bachelor's degree with three years' coaching experience. Head coaching experience at the Division I level and graduate degree(s) with at least one year experience preferred. Special preference will be given to candidates with successful coaching experience at the Division I level. Demonstrated ability to recruit, develop and motivate student-athletes both athletically and academically required. Must have knowledge of NCAA rules and regulations (compliance). Ability to work and communicate effectively with students, faculty, administration, alumni and the general public required.

HEAD TRACK AND FIELD CROSS COUNTRY COACH

Directs, organizes and administers all aspects of the intercollegiate track and field and cross country teams (men and women). This includes, but is not limited to, coaching, scheduling, coordination of recruiting process, administering a budget, monitoring academic progress, supervising assistants, fund raising, public relations and promoting the program. Candidates must have a bachelor's degree with three years' experience as a head coach at the collegiate or high school level, advanced degree preferred. Ability to recruit, develop and motivate student-athletes both athletically and academically required. Must have knowledge of NCAA rules and regulations (compliance). Ability to work and communicate effectively with students, faculty, administration, alumni and the general public required.

Applications will be accepted until position is filled. Interested, qualified applicants should submit letter of application, resume and three letters of references (sent by referees) to:

Department of Human Resources
University of Maryland Eastern Shore
Princess Anne, MD 21855

The successful candidate must be able to show acceptable documentation establishing the right to accept employment in the United States of America. UMES is an EEO/AA Employer, a drug-free workplace, and enforces a no-smoking policy applicable to all campus buildings. Minorities, women and persons with disabilities are encouraged to apply.

For information on other job vacancies, contact UMES Job-Line at 410/651-6000.

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.

YUBA COMMUNITY COLLEGE DISTRICT

Come live in the scenic Sacramento Valley with abundant wildlife, recreation and low-cost living, yet within two hours of Lake Tahoe, Reno and San Francisco.

Athletic Director/PE Instructor (70% athletics/30% teaching). Salary: \$29,220 - \$50,082 (according to Certificated Salary Schedule placement + full benefits). Person selected will organize/admin. intercollegiate competition in men's/women's sports and teach PE classes. Req: Master's degree in PE or equivalent. FFD: April 10, 1995.

App. (required) and job description may be obtained from the Personnel Office, 2088 No. Beale Rd., Marysville, CA 95901. Tel: 916/741-6975 — TDD 916/634-7760 — Job Line 916/634-7733.

EEO/AA

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 OF ATHLETICS University of California, Santa Cruz JOB #95-02-43

Full-time/Career; two-month summer furlough. Manage the athletics program, 10 NCAA Division III athletic teams and 14 sports clubs; monitor NCAA Division III compliance; athletic budget, fund raising, team travel; hire/evaluate coaches. Requirements: Experience/education in athletics program management; supervise/fund-raising experience; computer experience; excellent organizational skills; knowledge of Division III rules. Successful candidate will be fingerprinted. Call 408/450-2011 for Required Supplemental Application and copy of complete job description/reqs. to request disability accommodation. Refer to job #. Minimum starting salary: \$2,683/month. Applications/resumes, completed supplemental and salary history must be received by April 19, 1995, at the UCSC Staff Human Resources Office, 102 Communications Bldg., Santa Cruz, CA 95064. AA/EEOE.

The Market

► Continued from page 22

water polo; women's basketball, golf, softball, soccer, swimming, water polo, distance, and assist the head strength coach in all other sports. Assist in the fitness testing, computation of results, and evaluation of individual athletes. Must be able to teach proper lifting and spotting techniques. Assist in the general operation of the strength facility including general maintenance. Effectively motivate individuals to excel. Salary: Commensurate with qualifications and experience. Application Procedure: Send cover letter, resume and references to: Dale Rudd, Director of Athletic Training and Rehabilitation, U.C.L.A. Athletic Department, 405 Hilgard Avenue, Los Angeles, CA 90095-1639. Closing Date: April 26, 1995.

Tennis

Head Coach Squash and Tennis. Hobart and William Smith Colleges, located in the Finger Lakes region of New York State, is a coordinate liberal arts institution for men and women. Hobart College is seeking a coach to direct the men's squash and tennis programs. Responsibilities include directing and administering all aspects of the squash and tennis programs including on-court coaching; student counseling; match preparation; recruiting; and budget management. Bachelor's degree required; master's degree preferred. This is a full-time, benefits eligible, 10-month position beginning July 1, 1995. Hobart College squash and tennis compete on a regional and national level. Hobart College competes in Division III NCAA and is a member of the E.C.A.C., U.C.A.A., and the National Intercollegiate Squash Racquets Association. Send letter and three references by April 10, 1995, to: Michael J. Hanna, Director of Athletics, Hobart College, Geneva, NY 14456.

Track & Field

Director of Women's and Men's Track and Field and Cross Country (Head Coach). Responsibilities: Plan, organize and direct all activities related to track and field and cross country (recruiting, practice organization, budgeting, planning and coordinating team travel, scheduling). Staff consists of director, three full-time coaches and two restricted-earnings coaches. Qualification: Minimum of bachelor's degree with master's degree preferred. Three years of collegiate coaching experience. Proven ability to recruit and retain academically and athletically qualified student-athletes. Working knowledge and understanding of NCAA and Mid-American Conference regulations is a necessity. Demonstrated success as a head coach is required. Salary: Commensurate with background and experience. Term of Appointment: 12-month position. Application Deadline: May 1, 1995. Please forward letter of application, professional resume and three letters of reference to: Mr. Laing Kennedy, Athletic Director, Kent State University, 197 M.A.C. Center, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Volleyball

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.

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.

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.

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. Earned 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-\$54,216. 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

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. **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 Assistants:** Eastern Illinois University, an NCAA Division I institution, is seeking graduate assistants in women's volleyball, softball, women's basketball, men's soccer, and men's and women's track and cross country. Candidates must be acceptable to the Graduate School. Compensation: Nine month appointment with stipend and graduate school tuition. Send letter of application, resume, three current letters of recommendation to: Ron Paep, Associate Director of Athletics, Eastern Illinois University, Charleston, IL 61920. Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply. **Graduate Assistantships** in teaching physical education, coaching, athletic training, health, recreation, intramurals, and athletic academic advisor. Call 606/622-1682 for an application. Dean Robert Baugh, College of H.P.E.R. & A., Eastern Kentucky University, Richmond, KY 40475. Equal Opportunity/Affirmative Action.

Internship

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. **Football Coaching Intern.** Quincy University (NCAA II) is seeking applicants for two intern positions. Duties include full-time, on-the-field coaching assignments, recruiting and other duties assigned by the head football coach. Salary and meals provided. Please send letter of application, resume and references to: Ron Taylor, Head Football Coach, Quincy University, 1800 College Avenue, Quincy, IL 62301. **The Naval Academy Athletic Association/U.S. Naval Academy** currently is accepting applications for internship positions in the athletic ticket office. The intern would be involved in the daily operations of the ticket office, including ticket allocation, ticket reconciliation, phone orders, data entry, customer assistance, and event operations. This position involves extensive public contact and written communications and would require weekend and evening work. Successful candidate will receive a monthly stipend. Term of the internship is June 1, 1995, to December 31, 1995. Send cover

letter and resume to: Matt Helmer, Assistant Ticket Manager, Naval Academy Athletic Association, 566 Brownson Road, U.S. Naval Academy, Annapolis, MD 21402. Deadline is April 21, 1995. The Naval Academy Athletic Association is an Equal Opportunity Employer.

Miscellaneous

Summer Opportunities at Maine Boys Camp—Residential program on 125-acre lakeside campus seeks department heads for ropes/outdoor adventure, swim and soccer. Also openings for instructors in full range of activities including basketball, tennis, lacrosse, soccer, swim and sail. Excellent facilities, competitive salary; travel allowance and room and board included. Write or call Camp Androscoggin, 601 West Street, Harrison, NY 10528, 914/835-5800. **Camp Wayne For Girls**—Children's camp in northeast Pennsylvania (2 1/2 hours from N.Y.C.) is looking for an assistant sports director to teach an instructional program in volleyball, basketball, softball and soccer. Also needed are counselors for the sports listed above, as well as tennis, gymnastics, cheerleading and swimming. We provide a caring, fun-loving environment. (Dates of employment: 6/22-8/20) If you love children and want a wonderful experience call 800/279-3019 or 516/889-3217 or fax resume to 516/897-7339. **Athletic Camp Counselor.** Great camp. Great facilities. Need great coed athletic staff. Basketball, baseball, hockey, tennis, waterfowl. Two hours N.Y.C. Kennebunk, 19 Southway, Hartsdale, NY 10530; 914/693-3037 or 800/58-CAMP2.

Open Dates

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 Karin Nicholls at 402/472-6462. **Opponent Needed:** Men's Basketball Division III D.W.-Whitewater Tip-Off Tournament November 17 & 18, 1995. Attractive guarantee. Contact Dave VanderMeulen, 414/472-4661 or 414/472-1154. **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, 503/725-4000 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. **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 Basketball Division I.** We need home games for 1995-96. Call Dallas Boychuk at Purdue University, 317/494-1095. **Division II, Women's Basketball.** Need one team for the Bryant Classic, December 2-3, 1995. (2 games) Guarantee. Contact Mary Burke, 401/232-6075. **Men's Division III Basketball:** Occidental College (California) has one opening for tournament December 29-30, 1995. Contact Brian Newhall, 213/259-2690. **Men's Division III Basketball:** University of Rochester seeking one team for Tip-Off Tournament, November 17 & 18, 1995. Lodging for two nights plus \$300. Contact Mike Neer at 716/275-4306. **Women's Division III Basketball:** University of Rochester seeking one team for Chuck Resler Tournament, November 25 & 26, 1995. Lodging for two nights plus \$300. Contact Mike Neer at 716/275-4306. **Women's Basketball.** Western Connecticut State University, a Division III institution, is seeking one team to compete in the Quality Inn Classic on December 2 and 3, 1995. Guarantees included. For more information, call Jody Rajcuka at 203/837-9018. **Opponent Needed:** Men's Basketball Division III. U.W. Oshkosh Holiday Tournament November 24-25, 1995. Attractive guarantee. Contact Ted Van Dellen, 414/424-2211. **Division III Men's Basketball—Gallaudet University (Washington, D.C.)** is seeking one more team to compete in the 6th annual Gallaudet Holiday Tournament on December 1 & 2, 1995. Guarantee, awards. Please contact Richard L. Pelletier at 202/651-5603. **Men's Basketball Division III.** University of Pittsburgh Bradford seeking tip-off tourney teams. November 17-18, 1995. Lodging and guarantee. Contact Andy Moore, 814/362-5276. **Ohio University volleyball** is seeking 4th team for home tournament on September 29-30, 1995. Guarantee available. Please contact Ellen Dempsey, 614/593-1189.

Positions Wanted

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. **Tenacious worker** seeks sports information/coaching (cross country and track) position. May graduate, Wisconsin-Eau Claire, with journalism major and coaching minor. Experience: editor-in-chief of all-American newspaper, sports editor (three times); daily newspaper reporter; athletics—seven letters, most inspirational, team captain. Contact: Ian Frink, 825 2nd Avenue, Eau Claire, WI 54603; 715/831-1795.

ASSISTANT COACHES FOOTBALL

Two Full-time Positions: Offensive Line Coach, Defensive Back Coach. Both positions assist head coach in recruiting, coaching, development of student athletes, and other assigned duties in NCAA Division II program in PA State Athletic Conference (PSAC). **Qualifications:** Bachelor's degree and three (3) years coaching or competitive experience, preferably at college level. Master's preferred. Good communication skills, commitment to academic/athletic excellence, cultural diversity, and racial equity in sports required.

Salary commensurate with experience and education. Send letter specifying position applying for, resume, and list of three current references to: Margaret Neal, Football Search NC0322, MILLERSVILLE UNIVERSITY, P.O. Box 1002, Millersville, PA 17551-0302. Applications accepted until position is filled. AA/EOE.

MILLERSVILLE

Assistant Coaches

Carthage has two entry-level coaching positions available, beginning July 1, 1995:

Assistant Football Coach

Responsibilities include coaching a position, recruiting, teaching, and other duties as assigned by the Athletic Director. Bachelor's degree required; master's in physical education or related field preferred. Previous collegiate coaching and/or playing experience highly desirable.

Assistant Football / Assistant Men's and Women's Track and Field Coach

Responsibilities include coaching a position in football and several events in track and field; recruiting for both sports; and other duties as assigned by the Athletic Director. Bachelor's degree required, master's degree in physical education or related field preferred. Previous collegiate coaching and/or playing experience in both sports highly desirable.

Please submit letter of application, resume, and transcripts by April 10, 1995, to: Robert R. Bonn, Director of Athletics, Carthage College, 2001 Alford Park Drive, Kenosha, Wisconsin 53140-1994.

Carthage

COACHING OPPORTUNITIES

The Rhode Island Scholar-Athlete Games is seeking volunteer coaches for a 10 sport Olympic style program which will include baseball, basketball, golf, sailing, soccer, softball, swimming, tennis, track, and volleyball. RISAG is modeled after the highly successful 1993 World Scholar-Athlete Games and will serve as a national model to be replicated in all fifty states. Opportunities to coach are available for both the June 22-24 & June 25-29 sessions. Coaches and intercollegiate athletes are encouraged to apply. You will be provided with housing, food, coaching gear, and a great experience. Contact Tim Roller, Institute for International Sport, 306 Adams Hall, University of Rhode Island, P.O. Box 104, Kingston, RI 02881-0104 - (401) 792-5088.

St. John's University New York Director of Athletics

St. John's University invites applications and nominations for the position of DIRECTOR OF ATHLETICS. Founded in 1870 by the Vincentian Community, St. John's is a Doctoral University, which comprises eight schools and colleges. With 18,000 students, St. John's University is the largest Catholic University in the nation, with campuses in Queens and Staten Island, New York.

St. John's is a certified Division I member of the NCAA, as well as a member of the Big East Conference, the Eastern College Athletic Conference (ECAC) and the Metro Atlantic Athletic Conference (MAAC). Currently, the athletics department consists of 23 intercollegiate sports for men and women; club and recreational sports. The director of athletics will provide the leadership and vision necessary to successfully manage the fiscal and human resource operations of the university's athletic programs.

The successful candidate should possess the following:

- Demonstrated experience in a senior-level collegiate position in a department of athletics with specific expertise in fiscal management.
- A strong and demonstrated commitment to ethical standards and the mission of St. John's University.
- A proven record in the administration and support of fundraising and public-relations activities.
- Experience in working with regional and national media outlets, including television and radio.
- A demonstrated commitment to gender and ethnic equity in athletics and strong knowledge of NCAA compliance regulations.
- Ability to communicate effectively with a diverse administrative staff, faculty and student body.
- Master's degree preferred.

Applicants should submit a brief statement of interest, resume, the names, titles and the telephone numbers of five references. Screening of applications will begin April 21, 1995. Anticipated date of appointment is July 1, 1995.

Send all materials to:

Dr. Andre McKenzie, Chair
Director of Athletics Search Committee
St. John's University
Newman Hall, 106
Jamaica, NY 11439

St. John's University is an Equal Opportunity Employer.

■ Legislative assistance

1995 Column No. 12

1995 NCAA Convention Proposal No. 90

Playing and practice seasons — required days off during the playing season — Division I

Division I institutions should note that with the adoption of 1995 Convention Proposal No. 90, an institution is not subject to the one-day-off-per-week restriction during the week (i.e., the seven-day period as designated by the institution) in which the institution begins conference or postseason championship participation until the institution has concluded its participation in the conference or postseason championship. Further, during its February 16, 1995, telephone conference, the NCAA Interpretations Committee reviewed Proposal No. 90 and determined the following:

1. The one-day-off-per-week requirement is applicable to non-NCAA postseason championships (e.g., national governing body championship) unless the event is open only to collegiate competitors, in which case the one-day-off-per-week requirement would not apply.

2. An institution that participates in multiple conference championships is not subject to the one-day-off-per-week requirement in the one conference championship that it exempts from its maximum contest limitations.

Please note also that during its January 12, 1995, post-Convention meeting, the NCAA Council, pursuant to Constitution 5.3.1.1.1 (noncontroversial amendment), revised the effective date of Proposal No. 90 from August 1, 1995, to an immediate effective date.

NCAA Bylaws 14.6 and 30.2.1.1 High-school all-star games

Institutions should note that in accordance with Bylaw 14.6, a student-athlete shall be denied the first year of intercollegiate athletics competition if, following completion of high-school eligibility in the student-athlete's sport and prior to the student-athlete's high-school graduation, the student-athlete competes in more than two all-star football contests or two all-star basketball contests. In this regard, pursuant to Bylaw 30.2.1.1, a high-school all-star contest is any contest in the sport of football or basketball that meets all the following criteria:

1. The teams participating in the contest involve individuals who have completed their high-school eligibility in the sport and have not yet enrolled in and attended classes during a regular term at a collegiate institution.

2. The contest is scheduled and publicized in advance.

3. The competition is sponsored and promoted by an individual, organization or agency.

4. The individuals are selected for participation in the contest on an invitational basis and have not competed together previously as members of a team that played a regular schedule of games in an organized recreation or interscholastic program.

Further, during the February 23, 1981, telephone conference of NCAA officers (the group that was responsible at that time for issuing official interpretations between meetings of the Council), it was determined that all-star contests involving prospective student-athletes would be subject to the high-school all-star game criteria even if other individuals whose eligibility is not affected (i.e., prospective student-athletes who have not exhausted their eligibility for high-school competition) are involved as participants. Accordingly, if a high-school basketball all-star contest involves some individuals who have completed their high-school eligibility and some individuals who have not completed their high-school eligibility, the participants who have exhausted high-school eligibility would be subject to the limitations set forth in Bylaw 14.6.

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.

Contest exemption committee proposes certification criteria

A special committee studying exceptions to legislation limiting the number of contests a team may play in a season will provide a preliminary report of its ideas to the NCAA Council in April.

The NCAA Special Committee to Review Contest Exemptions, which met March 14 in Dallas, will provide to the Council proposed criteria for evaluating events requiring exemptions — including criteria for an event-certification process.

It also will propose philosophical principles for use in reviewing requests for exemptions.

In addition, the special committee proposes convening a June meeting at which representatives of existing events that could be affected by legislation affecting contest exemptions would be provided an

opportunity to present information about those events.

In its preliminary report, the special committee will propose the following criteria for consideration in evaluating events seeking exemptions:

■ Costs to institutions that participate in such events.

■ Degree of interference with student-athletes' class attendance.

■ Possible competitive inequities resulting from opportunities for teams to participate in exempted competition.

The committee also proposes the following philosophical principles for use in determining whether to grant an exemption:

■ The event should benefit all Division I institutions.

■ It should provide, over a peri-

od of time, participation opportunities for all institutions.

■ Financial implications for institutions should be considered.

■ Consideration should be given to maintaining the integrity of legislation governing season length and to preventing adverse effects on student-athletes' classroom attendance and graduation rates.

■ Events in the contiguous United States should be managed by Division I institutions.

The committee discussed a possible certification process for events seeking exemptions from contest limits — similar to the procedure currently used for special events such as bowl games and all-star contests.

The committee proposes that the following criteria be considered in

granting certification:

■ The amount of missed class time required by the event.

■ Whether the event limits the frequency of participation by a conference (for example, permitting only one conference representative per year to participate).

■ Whether the event limits the frequency of participation by an institution (for example, permitting a school to participate only once in four years).

■ Whether the event solicits the participation of teams from every Division I conference at least once during a set period of time (for example, at least once in 12 years).

■ Whether the event pays the expenses of participating institutions.

The committee proposes that the

NCAA Special Events Committee assume responsibility for such a certification procedure.

The committee's proposed criteria and philosophies are intended to apply to existing events as well as events that may be proposed in the future. The committee, however, indicated that it does not wish to present recommendations that could cause damage to or elimination of existing events.

Committee members will review feedback to its proposals from the Council and from event representatives before forming its final recommendations for the Council. Those recommendations, including any proposed legislation for the 1996 NCAA Convention, will be completed in time for the Council's August meeting.

NYSP

Lobbying effort critical this year

► Continued from page 1

vantaged youth each summer.

The program's positive impact isn't measured merely by the numbers of former NYSP participants who later become collegiate student-athletes.

The program offers instruction on alcohol and drug prevention, nutrition and personal health, careers, job responsibilities, and the importance of higher education in one's life, among other social topics. In addition, participants receive instruction in mathematics- and science-related programs.

The multiweek NYSP program curriculum is offered by more than 170 colleges and universities in 47 states and the District of Columbia.

Federal funding of the program comes from a \$12 million grant through the Office of Community Services. Participating institutions generally contribute twice that amount on an annual basis.

Currently, the NCAA's financial support of the program is limited to a youth programs staff at the national office and National Youth

Sports Program Committee expenses.

Edward A. Thiebe, NCAA director of youth programs, has begun his annual campaign to rally NYSP project personnel and state coordinators to contact Congressional representatives for support. The program already is Federally funded for its 1995-96 fiscal year (June 1, 1995, through May 31, 1996). The approaching appropriations process in Congress — which would provide funding for the 1996-97 fiscal year — is expected to begin in April, Thiebe said.

This year's budget campaign by NYSP workers is unique because of the number of new representatives elected to Congressional seats last November. For Thiebe, that presents a rare occasion to develop a new base of support in Washington.

"Our intent is to have as broad-based support in the House for this program as we can have," Thiebe said. "There is an opportunity for the new members to find out what we are about. Building relations with Congress is an ongoing process."

Rainbow Commission set to collect information for 'fairness index'

By Ronald D. Mott
THE NCAA NEWS STAFF

By the end of March, the Rainbow Commission for Fairness in Athletics (RCFA) hopes to begin distributing to NCAA Division I institutions a questionnaire from which it can calculate a "fairness index" to judge minority presence in a variety of areas — including sports participation and athletics administration.

Last November, the National Rainbow Coalition announced it would formulate a fairness index to gauge the progress Division I institutions have made with regard to minority inclusion. Charles S. Farrell, national director of the RCFA, said each institution should know from the beginning that the index will not be used as a vehicle for racial attacks against the institution.

The questionnaire will be delivered to chief executive officers, and athletics directors will be notified of that delivery. Farrell said he will reiterate to chief executive officers the commission's commitment to use survey results in a positive manner.

"We do not want this to be perceived as an adversarial thing," Farrell said. "Our goal is to rate Division I institutions on a variety of factors. We will break down the data to determine those institutions doing well and those that have areas in which to improve. Our job is not to berate those institutions that are not doing well. Our job is to challenge them to do better."

The questionnaire will include areas such as graduation rates; numbers of head coaches, athletics administrators and faculty members; the number of minority vendors doing business with the athletics department; and whether the athletics department has an equal-employment policy. The data will be charted by racial groups — "White," "Black," "Latino," "Asian," "Native American" and "Other." Farrell offered the NCAA an opportunity to review the questionnaire and make suggestions.

In cases where institutions do not fare well with the index, Farrell said the commission probably would seek dialogue between the campus and local minority leaders.

For institutions with better-than-average numbers, Farrell said complacency should be avoided.

"We're not going to say, 'You're a horrible institution that Blacks should not attend,'" Farrell said. "We're going to have our local Rainbow people engage these institutions in helping to develop plans on how to improve. We'll get those local people involved because they are most affected."

"Institutions at the top (of the index) shouldn't rest on their laurels. I don't think any of them should stop enhancing diversity."

Farrell said he did not know if the ratings effort would extend beyond this year.

"I'm not sure if it's going to be an annual process," he said. "Our affirmative action/cultural-diversity plan calls for a three- to five-year plan by an institution. (Progress) is not something that is going to happen overnight."

He hopes questionnaires will be returned and analyzed in time to be released at the Rainbow Coalition's national summit on minorities in intercollegiate athletics, scheduled for June 23-24 in Washington, D.C.