


The NCAA News


Official Publication of the National Collegiate Athletic Association

April 26, 1995, Volume 32, Number 17


Dale Zanine/NCAA Photos

Record-setting effort

Jenny Hansen of the University of Kentucky became the most successful woman gymnast in NCAA history at the National Collegiate Women's Gymnastics Championships April 20-22. Hansen, who is only a junior, won four individual-event titles, increasing her total to a record eight titles. See championships coverage, page 7.

Title IX panelists: Compliance more efficient than litigation

By Ronald D. Mott
THE NCAA NEWS STAFF

BALTIMORE — Money spent by colleges and universities to defend themselves against accusations of violating Title IX legislation is not money well spent, said many of the panelists speaking at the second NCAA Title IX seminar April 20-21.

Those panelists — speaking to more than 200 institutional administrators, conference officials, and institutional and private counsel in attendance — emphasized that Title IX litigation is counterproductive for institutions.

Not only have the courts ruled in favor of the plaintiffs in such cases, but some institutions also have been informed of Title IX violations by the U.S. Department of Education's Office for Civil Rights, which is charged with enforcing the legislation, they said.

"I think the money is better spent on your programs," said panel member Pamela A. Gagel, who served as lead trial attorney on behalf of women's softball players who sued Colorado State University. "Proactive efforts really are the way to go in this arena. You have an opportunity to be on the cutting edge of women's athletics. I would suggest that the best way to keep control of your athletics program is to not go to litigation."

Gagel urged institutions to begin working toward complying with the legislation rather than fighting it in

"The position of the Department of Education has been...that if an institution meets any part of the three-part test, it will be found to be in compliance. No one part is preferred or used exclusively by the Office for Civil Rights."

■ Norma V. Cantu
Assistant secretary,
Office for Civil Rights

court or, worse still, doing nothing at all.

"The law is the law and that's the bad news, I guess," Gagel said. "You can't replace programs with promises."

School's turnaround

Lidia La Garda Rios knows all too well that promises carry little weight with courts or the OCR.

An OCR investigator in the San Francisco area for eight years, Rios now serves as director of San Jose State University's Office of Equal

Opportunity. In that position, she has coordinated the institution's turnaround from a position seemingly indifferent on matters of gender equity to an openly diligent one.

When Rios accepted the position at San Jose State in 1991, 70 percent of student-athletes were male. The projected male/female student-athlete ratio for the 1995-96 academic year is 58 to 42 percent. Rios said that while the chances of success for reaching substantial proportionality are still unknown, she knew the institution had to do something about the imbalance of athletics opportunities.

Rios' former employer, the OCR, visited San Jose State in 1992, soon after she began her tenure there. The OCR review was preceded by a Title IX grievance that some female members of the faculty and staff filed with Rios' affirmative action office in 1991. In response, San Jose State organized a gender-equity committee that monitors compliance with Title IX and other applicable rules and regulations.

Today, that committee serves an integral role in gender-equity efforts at San Jose State.

"I hope the story in 1998 will be that we are in compliance," she said. "I personally care about the issue here. I played on a college tennis team. The law is very complex, and the practical application

See Title IX, page 12 ►

Executive Committee to focus on revenue-distribution plan

Financial matters will be the primary agenda items at the May 2-4 meeting of the NCAA Executive Committee in Sedona, Arizona.

Of particular interest will be a review of the NCAA revenue-distribution plan. This will be the first review of the plan since the Association agreed last December to a new \$1.725 billion, eight-year television contract with CBS.

The NCAA Budget Subcommittee and the Executive Committee have assumed primary responsibility for administration of revenue-distribution matters, which previously were handled by a special committee. That committee, the NCAA Special Committee to

Review Recommendations Regarding Distribution of Revenues, had completed its original charge of developing a plan, and the NCAA Administrative Committee concluded that maintenance of that plan could better be achieved by the Budget Subcommittee and the Executive Committee.

The Budget Subcommittee is not expected to institute any major changes in the plan, which has distributed more than \$330 million to Division I members in its four years of existence.

One area of the revenue-distribution plan the Executive Committee will examine

involves the effect of conference realignment on the basketball fund. Specifically, the group will discuss the minimum number of institutions that should be required for a conference to retain its basketball fund distribution after a realignment has occurred.

The committee also will review the plan's special-assistance fund. It will examine ways in which foreign student-athletes can be provided with more access to the fund and also how to assure that all conferences use the fund to the maximum extent.


In other financial matters, the Executive Committee will begin work on the 1995-96

general operating budget and will review Association investment guidelines, an analysis of per diem and travel allowances, and an evaluation of Association programs and services.

General and special committee reports will be provided by the Oversight Committee on the NCAA Membership Structure, the Committee on Competitive Safeguards and Medical Aspects of Sports, the Committee on Women's Athletics, the Special Degree-Completion Program Committee, the Research Committee and the Olympic Sports Liaison Committee.

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
Championships preview	6
Statistics	9
NCAA Record	13
The Market	15
Legislative assistance	20


Jackson

■ The Rev. Jesse Jackson and former NCAA President Joseph N. Crowley will speak at the annual convention of the National Association of Collegiate Directors of Athletics (NACDA): **Page 3.**

■ Norma V. Cantu, U.S. assistant secretary for civil rights, says athletics opportunities are equally important to both sexes: **Page 4.**

■ College baseball is launching an anti-tobacco campaign aimed at curbing tobacco use among student-athletes and athletics staff: **Page 5.**

■ On deck

April 26-27	Postgraduate Scholarship Committee, Kansas City, Missouri
April 28	Infractions Appeals Committee, Dallas
May 1-3	Regional rules-compliance seminar, Washington, D.C.
May 1-3	Legislative Review Committee, Ponte Vedra, Florida
May 2-4	Executive Committee, Sedona, Arizona

The NCAA News DIGEST

A weekly summary of major activities within the Association

Title IX

Witness list being formed for congressional hearing

The U.S. House Subcommittee on Postsecondary Education, Training and Lifelong Learning will hold a hearing May 9 in Washington, D.C., to consider Title IX and the enforcement policy of the Office for Civil Rights of the Department of Education.

The committee currently is in the process of forming a list of witnesses who will testify at the hearing.

The subcommittee is chaired by Rep. Howard McKeon, R-California.

In a related matter, Norma V. Cantu, assistant secretary for civil rights of the U.S. Department of Education, told those attending an NCAA Title IX seminar in Baltimore that the Office for Civil Rights considers an institution to have complied with Title IX if it meets any of the three parts of its athletics compliance test. She said it is not true that the first test, the so-called "proportionality test," is overemphasized.

For more information, see pages 1 and 4 and the April 12, April 5 and March 29 issues of The NCAA News.

NCAA staff

NCAA's Washington office now open for business

The Association's new Washington, D.C., office is now operational.

Doris L. Dixon, NCAA director of Federal relations, can be reached at One Dupont Circle NW, Suite 400, Washington, D.C. 20036.

The telephone number is 202/293-3050 and the FAX is 202/293-3075.

Applications currently are being accepted for a legislative assistant for that office. An advertisement for that position appeared in the April 19th issue of The NCAA News.

Nominations

Membership invited to submit Council, committee nominations

Administrative personnel at NCAA mem-

Schedule of key dates for May and June 1995

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			

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.

JUNE

				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	

JUNE RECRUITING

Men's Division I basketball
1-30 Quiet period.

Women's Division I basketball*
1-30 Quiet period.

Men's Division II basketball
1-14 Quiet period.
15-30 Evaluation period.

Women's Division II basketball*
1-14 Quiet period.
15-30 Evaluation period.

Division I football
1-30 Quiet period.

Division II football
1-30 Quiet period.

MAILINGS

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

*See pages 122-123 of the 1995-96 NCAA Manual for exceptions. Also, see pages 126-127 for dead periods in other Divisions I and II sports.

ber institutions are invited to submit nominations for upcoming vacancies on the NCAA Council.

Nominations must be submitted to Fannie B. Vaughan, executive assistant, at the NCAA national office (fax 913/339-0035) and must be received no later than August 25.

The NCAA Nominating Committee will re-

view nominations and make recommendations to fill the Council positions, as well as vacancies for NCAA officers.

Nominations for vacancies on the NCAA Executive Committee, general committees appointed by the Council and sports committees also are being accepted. Those nominations must be submitted to Vaughan and are due

July 14.

Under the terms of a new policy adopted by the NCAA Council, committees may not add to the nominations received from the membership. If the members of a committee want to consider certain individuals, they should make certain that someone in the membership sends a nomination letter to Vaughan by the deadlines.

For more information, see the April 19 and April 5 issues of The NCAA News.

Staff contact: Fannie B. Vaughan.

Revenue distribution

Division I members receive checks for basketball fund

Division I member conferences have been mailed checks totaling \$31.5 million in the first disbursement of the NCAA revenue-distribution plan for 1995.

Here are the dates on which checks from the other funds will be mailed:

Division II May 19
Academic-enhancement June 23
Special-assistance July 28
Sports-sponsorship August 11
Grants-in-aid August 25
Staff contact: Keith E. Martin.

FAX numbers

Numbers for facsimile machines at the NCAA national office (area code 913):

Finance/business	339-0035
Drug testing	339-0028
Championships	339-0026
Marketing and broadcast services	339-0027
Education services	339-0028
Compliance services	339-0033
Enforcement	339-0034
NCAA Foundation	339-0036
Legislative services	339-0032
The NCAA News	339-0031
Office services	339-1950
Publishing	339-0030
Executive director	339-0038
Statistics	339-1800
Visitors Center	339-0007
Committee on Infractions	339-0043
Licensing	339-0041
Public information	339-0043
Youth programs	339-0028
Washington, D.C.	202/293-3075

NCAA switchboard 339-1906

NCAA revenue-distribution plan

A total of \$330,580,070 has been provided to Division I members through the NCAA revenue-distribution plan since it was implemented in 1991.

The basketball fund has provided the most money of any of the five funds at \$125,750,004, although the total for the two so-called "broad-based" funds (grants-in-aid and sports-sponsorship) is essentially the same at \$125,802,300.

The five funds composing the revenue-distribution plan are basketball, grants-in-aid, sports-sponsorship, academic-enhancement and special-assistance. Also, three supplemental distributions and a membership trust fund have been paid to Division I members under the provisions of the revenue-distribution plan.

Basketball fund

1991	\$31,250,000
1992	31,500,003
1993	31,500,001
1994	31,500,000

Grants-in-aid fund

1991	\$20,854,338
1992	20,999,332
1993	21,000,649
1994	20,999,582

Sports-sponsorship fund

1991	\$10,416,673
1992	10,499,989
1993	10,499,993
1994	10,531,744

Academic-enhancement fund

1991	\$7,375,000
1992	7,425,000
1993	8,940,000
1994	9,030,000

Special-assistance fund

1991	\$2,999,896
1992	2,999,871
1993	2,999,852
1994	2,999,873

Supplemental distributions

1992	\$2,999,344
1993	7,000,282
1994	16,000,494

Membership trust

1994	\$8,258,154
------	-------------

By year

1991	\$72,895,907
1992	76,423,539
1993	81,940,777
1994	99,319,847
TOTAL	\$330,580,070

By fund

Basketball	\$125,750,004
Grants-in-aid	83,853,901
Sports-sponsorship	41,948,399
Academic-enhancement	32,770,000
Special-assistance	11,999,492
Supplemental	26,000,120
Membership trust	8,258,154
TOTAL	\$330,580,070

Briefly in the News

Who's boss? The son is

In a role reversal reminiscent of **Jodie Foster's** 1970s movie "Freaky Friday," a real-life father, playing the role of assistant men's basketball coach, will take orders from his real-life son, who plays the role of head men's basketball coach.

Southwest Missouri State University recently named former Indiana University, Bloomington, basketball star **Steve Alford** as its men's basketball coach. Alford quickly named his father, **Sam Alford**, as an assistant coach.

The elder Alford is a longtime high-school basketball coach whose New Castle (Indiana) team finished the most recent season with a 24-3 record. In 29 seasons, Alford compiled a 452-245 record.

The younger Alford spent the past four seasons as head coach at Manchester College, which advanced this year to the championship game of the Division III Men's Basketball Championship.

When it comes to coaching the Bears, there is no doubt who is in charge.

"He's the one making the money," Sam Alford told The Associated Press. "He's got 'head coach' next to his name. I just don't want to forget who's boss."

Steve Alford — who at 30 is the second-youngest coach in Division I, according to The Associated Press — said his father's experience and success at the prep level will be a tremendous asset for his staff at Southwest Missouri State.

"I've grown up in a basketball home where we always talked a lot about basketball and had a lot of great experiences, and now the thing has come full cycle," Steve Alford said. "It's a dream come true for me, and it's a neat opportunity for him."

Sam Alford, Indiana high-school coach of the year in 1979, 1984 and 1995, said this was not the first offer to coach in the college ranks that has come his way.

"I had a lot of opportunities earlier to coach in college, but I wanted to stay at New Castle and coach my two sons," Sam Alford said. "I've been a head coach for 29 years, and the basketball part of it always came after teaching five classes a day. It's going to be nice to be in a situation where I can be a true basketball coach and spend my time concentrating on our team."


Class act

Ime Oduok, a junior on the Loyola Marymount University men's basketball team, spoke to a first-grade class in Los Angeles recently in conjunction with Black History Month and African Studies Day. Oduok, a first-team all-West Coast Conference pick this season, also signed autographs and put on a slam-dunk display for the class.

McChew

Baseball players have a long tradition of chewing tobacco — an activity now banned in NCAA competition.

Perhaps a Sonoma State University player has found a healthy alternative — at least comparatively speaking.

Dale Brewer pinches, rather than chews, the stuff he keeps in the rear pocket of his baseball pants. It's a McDonald's cheeseburger.

"It has to be a McDonald's regular cheeseburger," he told **Mitch Cox**, sports information director at Sonoma State. "Not Burger King, Wendy's or anybody else's."

Brewer began this medium-rare habit in 1990 when he played in an American Legion game and didn't have time to eat before the game.

"My mom was coming to the game, but she didn't get there until the second inning," he said. "She threw two burgers

over the fence to me as I'm waiting in the on-deck circle. I didn't have time to eat them, so I took a big bite of one, tossed it into the dugout, and stuck the other one in my back pocket."

One question that begs an answer: What happens when Brewer slides into second base and comes up with a dusty bottom? He's thought of that, too. He simply stuffs the burger in the pocket on the left side and uses his right bottom half for sliding.

A chosen few

Rebecca Lobo, the 6-foot-4 center who recently led the University of Connecticut to an undefeated season and the 1995 NCAA Division I Women's Basketball Championship crown, joined a select group of female athletes who have been drafted by a professional men's league.

Lobo was chosen April 12 in the eighth and final round of the U.S. Basketball League draft by the Jersey Turnpikes. She was the 77th overall pick and was selected ahead of male college stars **Corey Beck** of the University of Arkansas, Fayetteville; **Ray Jackson** of the University of Michigan; and **Antoine Hart** of George Washington University.

Cheryl Miller, who led the University of Southern California to a pair of NCAA titles, and **Sheryl Swoopes**, who electrified the nation with a 47-point performance in Texas Tech University's 1993 NCAA championship victory, also have been chosen in the USBL draft.

Lusia Harris of Delta State University was picked by the New Orleans Jazz (now Utah Jazz) in the seventh round of the 1977 National Basketball Association draft. **Ann Meyers** of the University of California, Los Angeles, was granted a highly publicized tryout with the Indiana Pacers of the NBA in 1979.

Other women who have made notable appearances in professional male sports leagues include **Manon Rheaume**, who became the first woman to actually play one of the four major professional sports when she competed for the Tampa Bay Lightning in a 1992 National Hockey League exhibition game. She now plays for the Las Vegas Thunder of the International Hockey League. **Carey Schueler**, a left-handed pitcher and daughter of Chicago White Sox senior vice-president **Ron Schueler**, was selected in the 43rd round by her dad's club in the 1993 amateur baseball draft.

— Compiled by Ronald D. Mott

Facilities

Loyola University (Illinois) announced plans April 13 to break ground on a new 5,000-seat multipurpose facility. The yet-to-be-named building is expected to be completed in time for the 1996-97 basketball season. It will replace the school's 63-year-old Alumni Gym, which seats 2,975 and is home to the university's basketball teams. Alumni Gym will not be torn down, university officials say.

Construction on a new grandstand at **Wittenberg University's** Edwards-Maurer Field is set for this spring. The 3,000-seat structure will be made of poured concrete with an exterior facade of split-face concrete block and brick. Included in the seating specifications are aluminum bench seats, 100 chair-back seats and 48 box seats. Improvements and upgrades to the facility's parking lots also are included in the construction effort. The construction will be organized into two phases, with the first phase being completed by September 1 at a cost of \$1.3 million. The second phase will include upper-deck seating for 600, restrooms and the remainder of the concourse.

The **Cabrini College** board of trustees recently approved an architectural master plan for the campus that includes the construction of a sports and recreation complex. Ground-breaking is slated for this fall on the 64,000-square-foot facility. The building will include a field house, new academic programs, an aerobics studio, weight room, physical fitness room, swimming pool, suspension track, meeting space, classrooms, racquetball courts and more. The facility also will become the new home of Cabrini's athletics programs.

Fact file

The University of Texas at Austin and the University of Arizona led the NCAA in total home attendance in 1994 in baseball and women's softball, respectively.

The Texas baseball team attracted 249,038 fans for 49 home dates and the Arizona softball squad drew 21,057 for 17 dates.

Source: Official 1995 NCAA Baseball and Softball records book.

Jackson, Crowley to speak at NACDA convention


The Rev. Jesse Jackson, president and founder of the National Rainbow Coalition, and former NCAA President Joseph N. Crowley, president of the University of Nevada, lead the list of speakers for the 30th annual convention of the National Association of Collegiate Directors of Athletics (NACDA).

The convention will be June 18-21 at the Sahara Hotel in Las Vegas.

Crowley will deliver the keynote address and will serve as moderator for the convention's primary session, "College Athletics in the


Jackson


Crowley

Year 2000/Four Perspectives." Providing the four views will be Jackson; Walter Connolly, lead trial attorney for Brown University in

a Title IX lawsuit involving that institution; Grant Teaff, executive director of the American Football Coaches Association; and Patty Viverito, commissioner of the Gateway Football Conference and senior associate commissioner of the Missouri Valley Conference.

Following his appearance at the NACDA convention, Jackson will participate in the National Rainbow Summit on Minority Concerns in Intercollegiate Athletics in Washington, D.C. The June 23-24 summit will feature the presentation of results of a Rainbow Coal-

ition study on the status of minorities in intercollegiate athletics administration.

Two other nationally prominent speakers also are scheduled to appear at the NACDA convention: Keith Jackson of ABC Sports and Gene Policinski, managing editor of sports for USA Today. Keith Jackson will be featured speaker at the James J. Corbett Memorial Awards Luncheon June 19 and Policinski will serve as master of ceremonies for the NACDA Scholar-Athlete Awards Luncheon June 20.

Committee notices

Member institutions are invited to submit nominations to fill interim vacancies on NCAA committees. Written nominations to fill the following vacancies must be received by Fannie B. Vaughan, executive assistant, in the NCAA office by May 15, 1995 (fax number 913/339-0035).

Council: Replacement for Janet R. Kittell, formerly at California State University, Chico. She must be replaced because she has accepted a position at a Division I institution. Appointee must be from Division II. See

NCAA Constitution 4.1.2 for a listing of institutional personnel eligible for Council service.

Women's Soccer Committee: Replacement for Janet R. Kittell, formerly at California State University, Chico. She must be replaced because she has accepted a position at a Division I institution. Appointee must be an administrator from Division II. For the NCAA definition of administrator, see Bylaw 21.6.1.2.


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

Athletics experience vital to both sexes

By Norma V. Cantu

U.S. ASSISTANT SECRETARY FOR CIVIL RIGHTS

The following remarks were presented April 20 at the NCAA Title IX seminar in Baltimore.

In the heated and sometimes emotional discussions of intercollegiate athletics, it is easy to lose sight of the bigger picture we are dealing with. And when we narrow the focus to a specific legal or compliance standard, as we will be doing on these panels, we again run the risk of compounding our short-sightedness.

So, I want to begin by reminding all of us why it is so important that we provide both male and female students nondiscriminatory opportunity to participate in athletics.

What drove this point home for me was a letter I received a few weeks ago from a woman in New Jersey regarding the Office for Civil Rights' enforcement of Title IX. I want to share with you excerpts from that letter:

"My concerns are not self-directed, for my opportunity has long since passed. My concerns are not for my daughter, who had a very limited opportunity. My concerns are for my granddaughters and other young females whose future I have hope for.

"As a child, I loved athletics and physical activity. I was talented, but my talent was not appreciated or approved of by most.... I watched my older and younger brothers compete on school teams. It didn't matter that in the neighborhood pick-up games, I was selected before my brothers. Society dictated that I should watch, and they should compete. So at home in the back yard, I would catch as my brother worked on his curve ball, I would shag flies as he developed his batting prowess and, as I recall, I frequently served as his tackling dummy.

"....The brother I caught for, and shagged for, and served as a tackling dummy for, went on to Georgetown University on a full athletics grant. He later became vice-president of a large banking firm.... Since I was also a better student than my brother, as well as a more proficient athlete, I am forced to conclude that his greater success is directly related to his greater opportunity and access to education.

"So, while I rode in the backseat on the

The huddle celebrates 100th birthday

In the March 29 issue of The NCAA News, I noticed the obituary of Herb McCracken, which credited him with inventing the football huddle. I would like to clarify that statement.

Gallaudet University in Washington, D.C., the world's only four-year liberal arts university for deaf and hard-of-hearing students, began using the football huddle in 1894. We just celebrated

□ Letter

the 100th anniversary of the huddle last fall.

I am sure Mr. McCracken found the huddle an excellent way to communicate signals to his players without the opposing team "eavesdropping." Of course, back in those days, we didn't have the media technology that we have

today in disseminating facts and information and perhaps McCracken was not aware that Gallaudet was using the football huddle 30 years before.

Hope this helps in setting the record straight.

Mike Kaika
Director of Media Relations
Gallaudet University

□ Opinions

Americans creating a 'gladiator class'

Robert Lipsyte, columnist
The New York Times Magazine

"A new American class has emerged, beyond gender, social standing or race. Call it a 'gladiatorial class.' Families, schools, towns wave 12-year-olds through the toll booths of life. Potential sports stars — who might bring fame and money to everyone around them — are excused from taking out the trash, from learning to read, from having to ask, 'May I touch you there?' No wonder so many of them grow into the confused, sometimes self-destructive 'role models' whose sexual-abuse trials and drug busts have become the new clichés of the sports page. We are amused but not moved by the outrageous posturing of Charles Barkley of the Phoenix Suns; we sense he is trying to differentiate himself from the affable Michael Jordan only so he can capture his own multimillion-dollar market niche.

"We are mildly interested but not surprised at the seven drug-related suspensions of Steve Howe, the Yankees' relief pitcher; we are also sophisticated enough to question the club's motivation for mercy — is it an enlightened attitude toward addiction or simply the need for a quick fix in the bullpen?

"The wonder is that there haven't been more incidents, that a designated hitter hasn't yet led the heart of the order into the stands to clean out a nest of hecklers or that a Final Four team hasn't refused to take the court until CBS came up with \$50,000 for each man's mother.

"The truth is that most athletes are still conservative and obedient to authority, yet trapped by their upbringing in a state of perpetual adolescence.

"Most tend to be pleasant enough if you aren't shrieking for an autograph or a quote. They are probably more competent than athletes of the past and no more unidimensional than, say, the average ballet dancer or rocket scientist."

Ice hockey

Mike Dowd, columnist
Bangor Daily News

"You don't have to be Bud Selig to figure out that what college hockey really needs to do, in order to raise its profile, is expand.

"South Carolina would be a great place for hockey," suggested University of Maine head coach Shawn Walsh.

"Walsh was right. The game at the professional level is making inroads in the South via the Florida Panthers and Tampa Bay Lightning at the NHL level, the East Coast League, and the International League. Colleges all over the place that don't have the inclination or capability of joining the basketball rat race would be naturals at getting in on hockey's ground floor.

"Now comes the problem.

"Gender equity.

"While there are literally dozens of schools that might like to start college hockey programs, every school that does so will have to start a comparable sports program for women athletes in order to stay within the current interpretation of Title IX, the Federal law ensuring equal opportunity.

"As a practical matter, this means for every potentially profitable men's hockey program started, a historically unprofitable women's program — perhaps hockey, but it could be another sport or sports with a similar number of athletes — would have to be added to the price tag.

"With startup costs alone for men's hockey in the vicinity of \$1 million, not counting an ice facility, it is highly unlikely there will be any major expansion any time soon.

"Beyond cost, Maine's Walsh exposed the side-issue of

political correctness attached to expansion when he made the mistake of saying in a press conference recently that hockey has to 'find a way to stickhandle around gender equity.'

"In the postgame press conference after the loss to Boston University in the national title game, Walsh was called on his statement by a female reporter. He then did some stickhandling of his own.

"We've got to find a way to give females access and figure out how to do it and not hurt men's sports," Walsh said.

"That's a neat trick. No one has figured how to do it yet."

Brown Title IX decision

Editorial

St. Louis Post-Dispatch

"Since a judge ruled that Brown University is violating Federal law because it shortchanges women's athletics programs, critics have predicted cutbacks in all sports programs, for men and women — with the blame to be placed on women. That sour-grapes attitude is the wrong approach to what is essentially an issue of equity. Male athletes and female athletes deserve the same support.

"At issue is compliance with Title IX, the Federal law that bars discrimination at schools that receive Federal funding. When Brown eliminated its women's gymnastics and volleyball teams, along with its men's golf and water polo teams, women sued and won an order that reinstated the funding. After a three-month trial, U.S. District Judge Raymond S. Petrine in Providence, Rhode Island, ruled in late March that the university had not provided equal opportunity for female athletes; though women make up 51 percent of the student body, they are only 40 percent of the school's varsity athletes.

"Officials at Brown plan to appeal. They said they have made a stronger effort to provide equal funding for men and women in varsity athletics than most universities have, and if their programs are found to be out of compliance with Title IX, they will provide equity by cutting back on men's sports.

"That response may be necessary, given increased competition for money on campus. But it sets up a classic blame-the-victim scenario, casting women as villains for demanding what is rightfully theirs. Blaming people who have been cheated for years for trying to get what is rightfully theirs is unfair.

"The dispute should be set against the larger question of the true purpose of college sports: Are they a farm system for professional teams and a way to increase a school's national presence and prestige, or are they a way to enrich students' college experience and give them an additional way to build character?

"Only when that dilemma is decided will schools be able to really face the question of what equity means and how best to provide the opportunity that Title IX and fairness demand."

Gender equity

Donna Lopiano, executive director
Women's Sports Foundation
Gannett Rochester Newspapers

"When you see the stakes — as little as four hours of physical activity a week on the part of a teen-age girl reduces the lifelong risk of breast cancer by 50 percent — I'm going to be sure my daughter is active.

"Girls jump out of sports at rates six times greater than little boys by the age of 14. A lot of that has to do with not being supported. A girlfriend says, 'You're a good athlete, but I have more dates.' Or a little boy says, 'Girls who play sports are lesbians.' If we haven't built up the other side of the balance sheet, the girl drops out."

Snuffing out CHEW

Baseball takes a get-tough stance to help strike out tobacco usage

By Theodore A. Breidenthal

Taking chewing tobacco out of baseball is a little like taking a drug away from an addict. But college baseball — nine months into its tobacco detoxification — is surviving one day at a time.

The theme of the tough-love policy, "If You Spit, You Sit!" represents the full-fledged effort to stem the potentially deadly use of chewing tobacco during participation in intercollegiate athletics. It also represents an attempt to provide more information to student-athletes on how to kick the habit.

As a follow-up to the year-round ban on all tobacco products — which went into effect August 1, 1994, and includes student-athletes, coaches, officials and game personnel — the NCAA, with assistance from the National Cancer Institute and the National Institute of Dental Research among others, recently disseminated written materials, posters and a videotape to the membership to assist in ongoing tobacco-prevention programs.

The NCAA's Committee on Competitive Safeguards and Medical Aspects of Sports, which initiated the anti-tobacco campaign a number of years ago, launched this effort with the intent of preventing use of tobacco products by student-athletes and athletics staff who participate in intercollegiate athletics.

Alarming studies

Studies conducted during the past six years gave proof to the notion that tobacco use among both male and female student-athletes was climbing at an alarming rate.

A study by the NCAA revealed a 40 percent increase in the use of smokeless tobacco by student-athletes from 1985 to 1989. The same study, repeated in 1993, indicated a slight decrease in the level of use; however, use continued to increase in sports such as men's and women's basketball, tennis, and track and field, as well as softball and women's swimming.

A 1993 study of nearly 200 college baseball players from nine NCAA member institutions found that 51.8 percent of the players who were interviewed and examined said they were using chewing or dipping tobacco, and another 36.9 percent of the players indicated previous usage.

Legislation history

In 1990, at the request of the competitive-

safeguards committee, the NCAA banned the use of tobacco products at all NCAA championships by any individual on the field of play. The following year, the ban expanded to include other activities, such as banquets, autograph sessions, press conferences and postgame interviews.

Many conferences and institutions followed suit and adopted their own policies to eliminate use of all tobacco products.

At that point — encouraged by the actions by conferences — the competitive-safeguards committee agreed that a year-round ban on the use of tobacco products in practice and competition would further the Association's goal of maximizing the health and welfare of student-athletes.

At the 1994 NCAA Convention, the membership adopted legislation that prohibited all tobacco use during practice and competition for players, coaches and game officials. The legislation also states that if a player is caught chewing tobacco, that player shall be disqualified for the remainder of that practice or competition.

Enforcement

The key to consistent penalty enforcement is leadership from the athletics director, head coach and training staff at each member institution, said Ellen Hanley, NCAA assistant director for sports sciences. It is the responsibility of each institution to comply with the rules, she said; it is not a job for umpires or other game officials.


"It is critical that coaches and administrators apply the penalties for offenders; we can't and should not rely on the umpires," said William E. Thurston, baseball coach at Amherst College and secretary-rules editor for the NCAA Baseball Rules Committee. "It is an institutional situation."

Thurston said umpires often are the worst offenders. "How can we rely on umpires to disqualify players for chewing tobacco when many of them are chewing themselves?"

Hal Smeltzly, director of athletics at Florida Southern College and former chair of the Baseball Rules Committee, is a staunch supporter of the ban and has been since he lobbied the competitive-safeguards committee to ban tobacco in 1992.

"Our rule at Florida Southern — and we had this in place before the NCAA ban — is

If You Spit, You Sit!


The use of tobacco products by student-athletes, coaches, officials and game personnel during practice and competition is PROHIBITED.

For information about tobacco and quitting advice, call the National Cancer Institute's Cancer Information Office at 1-800-4-CANCER

This poster is just one way college baseball is trying to spread its tobacco-prevention message.

simply not to allow tobacco at any of our facilities, including our off-campus baseball stadium," said Smeltzly. "If anyone is caught, they know they will be suspended."

Smeltzly also said it is easier now to implement the ban with the assistance and resources he receives from the NCAA.

Usage down in '95

Chuck Roys, baseball coach at Springfield College, said he has not seen any player or coach openly using smokeless tobacco this season. Neither has Norm DeBriyn, baseball coach at the University of Arkansas, Fayetteville.

Added Roys, "I think it is obvious that the ban is having an impact. We have held several seminars at Springfield dealing with smokeless tobacco that really have helped."

Roys said Springfield also offers an oral cancer screening once a year for all students, to aid in prevention.

DeBriyn said he has not seen any tobacco use this year. "I saw more chewing tobacco last year and two years ago," he said. "I think a lot of it has to do with leadership and example. We got a memo from (the Southeastern Conference) before the season stating that tobacco use would not be tolerated this year."

Smeltzly noted that across the board there is a dramatic decrease in the use of chewing

tobacco. "In the past, with a squad of 30 to 35 players," he said, "I would see a little fudging here and there. But not now. I don't see any of our players using tobacco during practices or games."

Education is key

Jon Bible, the NCAA's national coordinator of baseball umpires, said that while there are players and coaches who chew tobacco during games, he has not seen nearly as many players using tobacco as opposed to a few years ago.

"Has the ban helped? Probably," Bible said. "But I think education has had just as much, if not more, to do with the decrease in usage."

In addition to the NCAA, Little League, the National Junior College Athletic Association and the National Association for Intercollegiate Athletics, the National Federation of State High School Associations recently implemented a year-round ban on tobacco use for all high-school sports competitions next year.

"More education means more support for the cause and lower levels of usage," Hanley said. "It is our hope that in the not-too-distant future an entire generation of student-athletes will compete at the intercollegiate level without the addictive hold of tobacco."

New college baseball alliance formed among 11 summer leagues

In an effort by summer baseball leagues to continue successfully developing college baseball players into professional players, 11 certified collegiate summer leagues have united to form the National Alliance of Collegiate Summer Baseball Leagues (NACSB).

Representatives of the league say the alliance long has been a dream of many associated with summer baseball leagues. They said that

the recent need for a stronger financial base for all leagues accelerated the formation of the NACSB.

NACSB charter members are the Arizona Summer Collegiate Baseball League, Atlantic Collegiate Baseball League, Cape Cod Baseball League, Central Illinois Collegiate League, Great Lakes Summer Collegiate League, Jayhawk Base-

ball League, New England Collegiate Baseball League, Northeastern Collegiate Baseball League, Northwest Collegiate League, San Diego Collegiate Baseball League and the Valley League.

The NACSB united nearly 80 teams in 17 states and approximately 2,000 players who compete annually from coast to coast.

While development of fund-rais-

ing avenues and increased purchasing power are driving forces behind the establishment of the NACSB, league commissioners hope to meet other goals. Among those are better communication among NACSB members and with Major League Baseball and the membership of the American Baseball Coaches Association.

"We want the alliance to provide

financial stability to all of our members while promoting collegiate summer baseball on a national level," said Fred Ebbett, commissioner of the Cape Cod Baseball League. "The goal of the NACSB is to become a self-sustaining organization."

All NACSB members must adhere to rules and regulations required for NCAA certification of summer baseball leagues.

■ Championships preview

Men's Volleyball

UCLA heavily favored after loss in last year's title match

Event: 1995 National Collegiate Men's Volleyball Championship.

Overview: Top-ranked UCLA may find itself in the same position as last year — with only one loss on its record and heading east to contend for a 15th national title. The 25-1 Bruins are heavy favorites to exact revenge on the field after dropping last year's title match to Penn State. Led by senior all-American Jeff Nygaard, UCLA has swept through a daunting Mountain Pacific Sports Federation slate at 18-0, extending its conference winning streak to 41 games. Nygaard, a projected starter for the U.S. National Team at the 1996 Olympic Games, averages more than five kills per game and has posted a Bruin-best .436 hitting percentage during the season. But the Bruins will have to fight past second-ranked Hawaii and third-ranked Stanford in the MPSF postseason tournament to earn the automatic bid to the national championship. The Bruins' lone match loss was a stunning three-game sweep by Ball State in the Volleyball Hall of Fame Classic in March. That match was played in Springfield, Massachusetts, site of this year's championship....Ball State's win over UCLA was shocking, but no fluke. The Cardinals are 22-8 on the year and are top-seeded entering the Midwestern Intercollegiate Volleyball Association tournament. MIVA player of the year Todd Reimer boasts nine Ball State records, including career kills (1,958) and matches with 20 or more kills in a season (16). Ohio State and Indiana/Purdue-Fort Wayne should challenge Ball State for the conference's automatic bid....Defending champion and fourth-ranked Penn State (23-3) is favored to win the Eastern Intercollegiate Volleyball Association and earn the automatic bid to the championship. The Nittany Lions are led

by sophomore Ivan Contreras and seniors Kevin Hourican, Brian Miller, Ed Josefowski and Carlos Ortiz.

Field: The championship field includes four teams — one each from the West, Midwest and East regions and one selected at large. Automatic qualification has been granted to the Eastern Intercollegiate Volleyball Association, the Midwestern Intercollegiate Volleyball Association and the Mountain Pacific Sports Federation.

Dates and site: The semifinals and championship match will be May 5-6 at the Springfield Civic Center in Springfield, Massachusetts. Springfield College and the Volleyball Hall of Fame will cohost the championship.

Results: Championship results will appear in the May 10 issue of The NCAA News.

Television coverage: ESPN2 will televise the semifinals live at 5:30 p.m. and 8:30 p.m. (Eastern time) May 5. ESPN will televise the championship match on a tape-delayed basis at 12:30 a.m. May 8.

Championship notes: This year's championship will be in Springfield, Massachusetts, in celebration of the volleyball centennial. The sport originated in Holyoke, Massachusetts, where in 1895, Springfield College graduate Dr. William G. Morgan introduced a less strenuous alternative to basketball to older businessmen who visited the YMCA. This is the eastern-most site in the 26-year history of the championship....Ball State coach Don Shondell earned his 700th career victory when the Cardinals posted a three-game sweep over Wisconsin-Milwaukee April 14. Shondell is the eighth coach (all divisions, men and women), to have accomplished the feat, and his 701 victories ranks second behind UCLA's Al Scates in men's volleyball career totals.


Ball State coach Don Shondell ranks second in career victories with 701.

Skiing committee wants field reduction overturned

The NCAA Men's and Women's Skiing Committee has affirmed its desire that the NCAA Executive Committee overturn next year's scheduled reduction of the skiing championships field from 160 qualifiers to 148.

The skiing committee held its annual meeting April 18-20 at Hilton Head Island, South Carolina.

The committee identified several influential people it should contact regarding overturning the reduction and discussed the most effective means for doing so.

Reasons for requesting reconsideration include increasing sponsorship. Those numbers have risen as some schools add the sport as a way to meet gender-equity standards and as others that are NCAA members but participate in the United States Collegiate Ski Association (USCSA) leave that organization for financial and other reasons. (For a more detailed explanation of the committee's rationale, see the February 1 issue of The NCAA News.)

In the event the Executive Committee does not reconsider, the committee also voted to recommend to the Executive Committee a team-selection system based on a field of 148 skiers. Under the new system, team sizes would be capped at three skiers per gender per discipline so that no team would have more than 12 competitors. Unlike past championships, in which a maximum of three of the four skiers per team scored points, all entrants under the new system would be potential scorers.

The committee also established

Skiing rules actions

In actions at its April 18-20 meeting involving rules changes, the Men's and Women's Skiing Committee voted to revert to an individual-event scoring system (Rule 2-5) that was used before last season and was reinstated shortly before last year's championships.

The committee also amended the rules on finishing and timing to clarify that in mass-start Nordic races, the finish places shall be recorded and used for scoring even if the times are within the same tenth of a second. In such cases, place finish would be determined by sight or use of a video. If a winner cannot be determined in this manner, a tie will be declared.

Regarding protests of Nordic decisions, the committee amended Rule 14-1 so that coaches will

have 15 minutes after the conclusion of the last race of the day to file protests. Previously, protests had to be filed within 15 minutes of announcement or posting of disqualification, or unofficial or official results.

The committee also removed prohibitions on sides of Nordic skis from the rules book, to permit capped skis to be used.

In addition, the committee added language to the rules on timing requiring use of an electronic eye in Nordic as well as Alpine events. Previous rules books required this only in Alpine.

In an action involving NCAA legislation, the committee asked the NCAA national office for an interpretation on events skiers can compete in after the championships without affecting eligibility.

a qualification formula for determining regional base allocations for a field of 148. Men's and women's Alpine events, respectively, would have no automatic qualifiers from the Central region (that region does not have enough Alpine teams to warrant automatic qualifiers), 15 from the East and 15 from the West. Men's and women's Nordic events (cross country), respectively, would have six qualifiers from the Central and 15 each from the East and West, respectively. Those disciplines would produce a total of 132 automatic qualifiers.

Sixteen other berths would be "earned," with five each going to men's and women's Alpine and three each going to men's and women's Nordic. These earned slots would be assigned based on championships performance during the prior two years.

For the 1996 championships,

the allocations would be as follows:

	Central	East	West
Men's Alpine	0	16	19
Women's Alpine	0	16	19
Men's cross country	6	15	18
Women's cross country	6	15	18

In other decisions regarding the National Collegiate Men's and Women's Skiing Championships, the committee:

■ Determined that it will schedule two conference calls with a host institution for the championships. The calls will involve the committee chair, the appropriate NCAA staff member and a representative of the discipline not represented by the chair, and will be scheduled during the spring and

early winter preceding the event. Montana State University-Bozeman has been recommended to serve as host of the 1996 championships.

■ Affirmed that it will enforce a \$50 fine for late or improperly completed entry forms. In the past, the committee has not enforced this rule.

■ Agreed to give the host institution's statisticians an example of the format for reporting scoring, to establish a consistent method.

■ Added notation to the operations manual so that representatives of the host institution and site understand that weather conditions may dictate the moving of some events. For that reason, contingency plans need to be made.

■ Will require that two video cameras be mounted at cross country finish lines. Only one is required during the regular season.

Brown appeals ruling

Brown University is appealing a Federal judge's ruling that the school unfairly favors male athletes because some men's sports teams are larger than women's teams.

In announcing the appeal April 19, university President Vartan Gregorian said university supports the goal of ridding higher education of sex discrimination. But he added that the judge set requirements that are "tantamount to quotas."

Gregorian also claimed that Rhode Island U.S. District Judge Raymond J. Pettine's ruling March 29 intruded on the autonomy of colleges and universities, according to The Associated Press.

"Colleges and universities are facing very hard choices today. They cannot allow their decision-making powers to be needlessly compromised," Gregorian said.

The university in its appeal is asking the 1st U.S. Circuit Court of Appeals either to throw out Pettine's ruling or order a new trial.

In his ruling, Pettine found that Brown fails to

See Brown, page 12 ►

FORECAST: REIGN

Stanford coach predicts points; Cardinal edges Nebraska to wear men's gymnastics crown

Before the start of the men's gymnastics season, Stanford coach Sadao Hamada predicted the Cardinal could score 232,000 points at the National Collegiate Men's Gymnastics Championships.

He nearly was perfect in his prediction.

Paced by Josh Stein, Ian Bachrach and Keith Wiley, the Cardinal scored 39,000-plus points on three of six events, including a team-best 39.150 on the pommel horse, and registered 232,400 points to win its third team title April 20-22 at Ohio State.

Stanford, which finished as runner-up to Nebraska in 1994, edged the Cornhuskers by .875 points to win for the third time in four years. The Cardinal has edged Nebraska by less than one point in all three of its victories.

Nebraska, which totaled 231,525 points, finished as runner-up for the third time in four years and seventh time in 11 years. Penn State, which has won a championships-record nine team titles,

■ See complete results: Below.

placed third with 229,775 points.

"We just started off real good and just kept going. There was no turning point," said Hamada. "My strategy was to win tonight (Saturday). My objective was to finish in the top three last night. I was very happy with our second-place finish last night even though we had 10 misses. We had only three misses tonight."

The driving force behind Stanford's success was consistency.

Stein was the Cardinal's top performer, scoring 58.175 all-around points, including marks of 9.850 on the pommel horse and 9.800 on the horizontal bar. He also scored 9.825 points on the rings to tie Andrew Manson for team-high honors.

Bachrach, who claimed the individual-event vault title, paced the Cardinal in the floor exercise with


a mark of 9.800, while Wiley added a similar mark on the pommel horse and a team-high score of 9.675 on the vault.

"Stanford did a real good job on pommel horse, and it looks like that was pretty much the meet," said Nebraska coach Francis Allen. "We had a good floor group, we just didn't have a dynamic floor group."

"You have to give all the teams credit because no one fell apart."

While the Cornhuskers did not come away with the team title, they did manage to win three of six individual-event crowns. Richard Grace was the championships' top individual performer, claiming the all-around and parallel-bars titles. The parallel-bars crown was Grace's second and gave him four individual-event career titles.

Rick Kieffer accounted for the Cornhuskers' third individual-event title, winning the horizontal-bar crown. It was Kieffer's first individual-event title.


Jamie Sabau/NCAA Photos

Nebraska's Richard Grace stole the individual spotlight, winning the all-around and parallel-bars titles.

Utah women display dominance with ninth title

Utes' championship is second consecutive, ninth in 14-year history

Utah's first National Collegiate Women's Gymnastics Championships team title always will hold a special place in coach Greg Marsden's heart.

So will title No. 9.

Registering 49,000-plus points on all four events, Utah racked up 196,650 points overall and won its second consecutive team title April 20-22 at Georgia.

Utah is the only team that has won consecutive team titles — the Utes also won five in a row from 1982 through 1986 — and has won nine team titles in the championships' 14-year history. Utah also has three runner-up finishes.

"This was the most enjoyable season of coaching in many years because of our attitude. This team has not made excuses all year in a year where we could have made a lot of them," said Marsden, who guided Utah to the NCAA's first women's gymnastics championships title in 1982. "Our success is a byprod-

■ See complete results: Below.


uct of our attitude and the people involved in our program. That's what allows us to be consistent and not be limited to my weaknesses. Winning is just icing on the cake."

Alabama and Michigan totaled 196,425 points to tie for second place in team competition. Alabama has finished as runner-up three consecutive years. UCLA registered 196,150 points and host Georgia accumulated 196,075 points to place fourth and fifth, respectively.

Suzanne Metz, Aimee Trepanier and Traci Sommer set the tone for the Utes as each registered 39,000-plus points in the all-around. Metz, who posted marks of 9.900 points on both the vault and uneven bars, led the way with 39,450 points. Trepanier and Sommer scored 39,300 and 39,250 points, respectively.

Sandy Woolsey posted the Utes' high mark in an individual event with a mark of 9.950 on the uneven bars. Megan Caudle joined Metz as a team leader on the vault, scoring 9.900 points.

"Every championship is different, but this


Dale Zanne/NCAA Photos

Georgia's Leslie Angeles tied for first in the floor exercise with a 9.950 score.

one was special because it was my last competition," Metz said. "We don't think of it as beating another team. We don't ever go out and try to beat a team. We just concentrate on doing our gymnastics. We treat every competition just like another meet."

So, too, does Kentucky's Jenny Hansen, who won a record-tying four individual-event titles to become the championships' most successful gymnast with eight individual-event titles. Utah's Missy Marlowe won four individual-event titles in 1992.

Only a junior, Hansen claimed the all-around, vault and balance-beam titles and was trichampion in the floor exercise. The all-around title was a championships-record third straight for Hansen and came via a championships-record score of 39.800. The balance-beam crown, won with a perfect score of 10.000, was Hansen's second consecutive title in that event.

Michigan's Beth Wymer solidified her place in championships history with her third consecutive uneven-bars title. Wymer, who has won or shared the title each of the past three years, is the only gymnast to win the event three consecutive times.

■ Championships results

National Collegiate men's gymnastics

TEAM RESULTS

(Note: Scores for the top six teams are from the team-final session. Scores for all other teams are from the team-preliminary session.)

1. Stanford, 232,400; 2. Nebraska, 231,525; 3. Penn St., 229,775; 4. (tie) Oklahoma and Ohio St., 228,725; 6. Iowa, 227,925.

INDIVIDUAL RESULTS

All-around — 1. Richard Grace, Nebraska, 58.325; 2. Darren Elg, Brigham Young, 57.975; 3. (tie) Josh Stein, Stanford, and Blaine Wilson, Ohio St., 57.775; 5. Blaz Puljic, New Mexico, 57.700; 6. Jeremy Killen, Oklahoma, 57.400.

Vault — 1. Ian Bachrach, Stanford,

9.7125; 2. Sebronzik Wright, William & Mary, 9.6250; 3. (tie) Offri Porat, Syracuse, and Jeremy Killen, Oklahoma, 9.5750; 5. Colby Van Cleve, Minnesota, 9.5125; 6. Keith Wiley, Stanford, 9.4750.

Parallel bars — 1. Richard Grace, Nebraska, 9.8000; 2. Blaz Puljic, New Mexico, 9.7500; 3. Jay Thornton, Iowa, 9.7375; 4. (tie) Jamie Ellis, Stanford, and Tony Pansy, Penn St., 9.6750; 6. Tom Ellefson, Penn St., 9.5625.

Horizontal bar — 1. Rick Kieffer, Nebraska, 9.8375; 2. Blaz Puljic, New Mexico, 9.7875; 3. (tie) Casey Bryan, Oklahoma; Aaron Basham, Oklahoma; Darren Elg, Brigham Young; and Carl Imhauser, Temple, 9.7250.

Floor exercise — 1. Jay Thornton, Iowa, 9.8500; 2. Josh Stein, Stanford, 9.8375; 3. Darren Elg, Brigham Young, 9.8125; 4. Jeremy Killen, Oklahoma, 9.7625; 5. Daniel Stover, Oklahoma,

9.7125; 6. Darin Gerlach, Temple, 9.5750.

Pommel horse — 1. Drew Durbin, Ohio St., 9.9000; 2. Jeremiah Landry, Illinois, 9.8375; 3. Brian Yee, Minnesota, 9.8250; 4. Josh Stein, Stanford, 9.7250; 5. Danny Akerman, Temple, 9.7000; 6. Jeff Kraft, Western Mich., 9.6500.

Rings — 1. Dave Frank, Temple, 9.8250; 2. (tie) Bryan Fox, California, and Blaine Wilson, Ohio St., 9.7875; 4. Josh Stein, Stanford, 9.7750; 5. Andrew Manson, Stanford, 9.7250; 6. Dave Eckert, Ohio St., 9.7125.

National Collegiate women's gymnastics

TEAM RESULTS

(Note: Scores for the top six teams are from the team-final session. Scores for all other teams

are from the team-preliminary session.)

1. Utah, 196,650; 2. (tie) Alabama and Michigan, 196,425; 4. UCLA, 196,150; 5. Georgia, 196,075; 6. Oregon St., 195,850; 7. Florida, 195,425; 8. Penn. St., 194,150; 9. LSU, 193,025; 10. Brigham Young, 191,900; 11. Nebraska, 191,750; 12. West Va., 189,650.

INDIVIDUAL RESULTS

All-around — 1. Jenny Hansen, Kentucky, 39.800; 2. Agina Simpkins, Georgia, 39.475; 3. (tie) Suzanne Metz, Utah; Amy Myerson, Florida; and Stella Umeh, UCLA, 39.400; 6. Lori Strong, Georgia, 39.375.

Vault — 1. Jenny Hansen, Kentucky, 9.9750; 2. Leah Brown, Georgia, 9.9125; 3. (tie) Heather Kabnick, Michigan, and Tina Brinkman, Arizona St., 9.8750; 5. Agina Simpkins, Georgia, 9.8250; 6. Katie

Freeland, Arizona St., 9.7375.

Uneven bars — 1. Beth Wymer, Michigan, 9.950; 2. Lori Strong, Georgia, 9.925; 3. (tie) Jenny Hansen, Kentucky; Kristen Guise, Florida; and Kimbo Bonventura, Alabama, 9.875; 6. (tie) Stephanie Woods, Alabama; Stella Umeh, UCLA; and Elizabeth Crandall, Brigham Young, 9.850.

Balance beam — 1. Jenny Hansen, Kentucky, 10.000; 2. (tie) Kristen Guise, Florida; Stella Umeh, UCLA; and Megan Caudle, Utah, 9.900; 5. (tie) Stephanie Woods, Alabama, and Traci Sommer, Utah, 9.875.

Floor exercise — 1. (tie) Jenny Hansen, Kentucky; Stella Umeh, UCLA; and Leslie Angeles, Georgia, 9.950; 4. (tie) Leah Brown, Georgia, and Aimee Trepanier, Utah, 9.925; 6. Kareema Marrow, UCLA, 9.900.

Metal woods, cavity-back irons, two-piece balls, graphite shafts, toe-weighting, bubble shafts, offset clubheads — a veritable arsenal of golf technology is flooding the market.

As in any sport, golfers are armed with more sophisticated equipment than were forefathers who trail-blazed foreboding fairways 30 or 40 years ago.

But the barriers to success are the same — golf is one of the few sports that pits a single player against natural elements and in which a player's mind can override the body.

Can technology overcome these barriers? Is it enough to outfit top players with the latest in accuracy and distance and expect scores to plummet?

That depends on who you talk to. Clubs may be more accurate, and balls may be flying farther, but the impact still seems to be proportionate to the level of playing ability — and mental control.

No dramatic effect

"Equipment hasn't had any dramatic effect on professional players' abilities over the years," said United States Golf Association technical director Frank Thomas. "There have been some significant changes, but not any that have affected skill or ability. With all the hype we get about equipment, we really shouldn't believe it too much."

The USGA regulates equipment, and most all golf competition is played under USGA rules, including intercollegiate play. Thomas said the USGA has nearly 5,000 clubs on file, one of everything submitted, 40 percent of which do not conform to USGA standards.

But most of the latest technology has not, in the opinion of the USGA, compromised the game.

Thomas points to metal woods, two-piece balls, graphite shafts and cavity-back irons as the four major design innovations that have shaped golf's equipment revolution.

USGA statistics show that in spite of the advances in equipment, scoring on the Professional Golfers Association Tour has dropped only marginally over the past four decades. The winning player's annual scoring average of 69.6 in 1968 dropped to 69.33 in 1994. Similar proportions of decline were found for fifth-, 15th- and 25th-place finishers.

According to Thomas, even that drop shouldn't be attributed completely to equipment.

"Scoring has improved about one stroke per round over the years," he said, "and that stroke has been gained on the putting green."


Thomas said that in most cases,

TECHNOLOGY OR TALENT?

Despite the latest and greatest advances in equipment, golf scores have remained constant over the last several years

By Gary T. Brown

Player's annual score average 1968-1994


USGA statistics show that in spite of equipment advances, scoring on the Professional Golfers Association Tour has dropped only slightly since 1968. Officials say that scoring in the college game mirrors those results.

innovations in equipment have helped the average golfer more than the professional. Bigger clubheads and changes in weighting have ensured a more forgiving result should a shot be mis-hit. The metal wood, for example, introduced unsuccessfully in the 1920s, experienced a resurgence when manufacturers discovered it could be cast with a hollow head, thus providing a more forgiving result than a club with its mass at the center.

"But balls hit on the sweet spot went no farther when hit with a metal wood than with a wooden club," Thomas said.

Impact in collegiate play

At the collegiate level, coaches

point to technology's impact as having been more significant — particularly on the women's game. Linda Vollstedt, coach of 1994 National Collegiate Women's Golf Championships team titlist Arizona State University, thinks innovations in club design have revolutionized the game.

"Equipment is making a huge difference in the industry," she said. "It's so good now — but the key is to match the equipment with the player. The really good players can adjust to any equipment, but they must change their swing to do so, which can work against them if they're not careful."

"I can put players into a new set of irons now and instead of missing

the green in a bunker they'll miss the green on the fringe. There may not be a huge difference, but a difference nonetheless. Better clubs are keeping players in the fairways more and getting them a little closer to the pin."

Dianne Dailey, women's coach at Wake Forest University and president of the National Golf Coaches Association, agrees that equipment has come a long way. She uses her days on the Ladies Professional Golf Association Tour as an example.

"When I played (1979-88) before the metal woods and the newer balls, I was one of the longest hitters. Then when the metal woods and graphite shafts came along, the shorter players were hitting up with

me and farther. Look at the long-driving contests now and see what clubs are being used there — metal woods and graphite shafts."

"College golf is a lot like the professional tours," said Furman University men's coach William F. Miller, who also chairs the Division I men's subcommittee of the NCAA Men's and Women's Golf Committee. "Players are asking themselves, 'What can I do to get the edge?' And they're wanting to use the newest technology because they're seeing the pros use it on TV."

Little change in scoring

As is the case at the professional level, however, scoring has not dramatically decreased. This year's Division I Men's Golf Championships will be contested at Ohio State University's Scarlet Course, which has hosted the championships eight times previously, including four times since the tournament's current format was introduced in 1968. Winning teams' scores in those four tournaments have been within a 17-stroke range.

"You still have the human factor," Miller said. "Even though manufacturers have clubs to where the sweet spots are bigger and the errors are smaller, players still have to hit the shots. You never know what's in the mind or the body of the individual."

"I still see the really good players work the ball and make the shots," said Dale McNamara, women's coach at the University of Tulsa. "Player ability is still the overriding factor. No matter how far you can hit the ball, the game is still 90 percent mental."

Vollstedt, in fact, believes a focus on the mental aspect of the game will produce innovations not unlike those that have been made in equipment.

"I think the next step is going to be the coaching and the mental part of the game," she said. "The focus will be on how you play golf instead of how you hit the ball. You don't play golf on the driving range."

There is no telling what further innovations, whether technical or mental, await the game. Thomas said the USGA will embrace technology as long as it does not compromise the challenge the game offers.

"The game is not static," Thomas wrote in a paper presented at the World Scientific Congress of Golf that was excerpted by Golf World Magazine. "If equipment, both in material and design, had been frozen three quarters of a century ago, the game would most probably not be where it is today, and certainly not as many people would be enjoying it."

Twenty-one more summer basketball leagues are certified

Total number now approved increases to 44

Another 21 summer basketball leagues have been certified by the Association for 1995 competition, increasing to 44 the number approved this year.

Student-athletes from NCAA institutions participate each summer in hundreds of leagues certified in accordance with NCAA

Bylaws 14.7.5.2 and 30.14.

Questions about the application process or requirements for NCAA certification of summer leagues should be directed to Christopher D. Schoemann, NCAA legislative assistant, at the national office.

Following are the leagues — seven for men, six for women and eight combining men's and women's competition — recently approved for participation. Other approved leagues were published

in the April 19 issue of The NCAA News.

Men's

California — Drake Summer League, San Anselmo.

Florida — Joseph A. Johnson Memorial League, St. Petersburg.

Georgia — Augusta Summer Basketball League, Augusta.

Ohio — CYC Men's College Basketball League, Canton.

Pennsylvania — Carbondale YMCA Summer Basketball League, Carbondale; West Reading Summer Basketball League, West Reading.

Virginia — Town of Vienna Park &

Recreation Summer Basketball League, Vienna.

Women's

District of Columbia — Women's Unlimited Sports.

Georgia — Metro Atlanta Women's Summer Basketball League, Atlanta.

Kansas — Topeka YMCA College Women's Summer League, Topeka.

New Jersey — New Jersey Women's Sports Association, Inc., New Brunswick.

Pennsylvania — Shooting Stars Women's College Division, Pittsburgh.

South Carolina — Middleton Women's Summer Basketball League, Charleston.

Men's and women's

Connecticut — Summer Midnight League - Cardinal Shehan Center, Bridgeport.

District of Columbia — D.C. Urban Coalition Summer Basketball League.

Texas — Dewey Recreation Center Summer Basketball League, Waco.

Virginia — Hampton Roads Pro-Am, Norfolk.

Washington — Blue Angels Summer Basketball Classic, Edmonds; Spokane Hoopfest Association, Spokane.

Wisconsin — Riponfest 3-on-3 Basketball Tournament, Ripon; Hart Park Summer Basketball League, Wauwatosa.

Division I baseball leaders Through April 23

Table with 10 columns: Rank, Player, Team, CL, G, AB, H, AVG. Rows include Mark Barron, Doug Spofford, Bart Teal, etc.

Table with 10 columns: Rank, Player, Team, CL, G, SB, SBA, AVG. Rows include Milton Anderson, Randy Young, Ivan Lewis, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, ERA, SV. Rows include Jamie Emiliano, Finley Woodward, Jason Garner, etc.

Division I softball leaders Through April 23

Table with 10 columns: Rank, Player, Team, CL, G, AB, H, AVG. Rows include Kim Miller, Robyn York, Denelle Hicks, etc.

Table with 10 columns: Rank, Player, Team, CL, G, SB, SBA, AVG. Rows include Monica Roberts, Staci Bellville, Nakoma Sours, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, ERA, SV. Rows include Tina Sabunas, Kelly Nichols, Donna Witt, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, R, ER, ERA. Rows include Joe Burns, Jamey Price, Adam Lamanteer, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, W, L, PCT. Rows include Evan Thomas, J. D. Smart, Ryan Halla, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, W, L, PCT. Rows include Evan Thomas, J. D. Smart, Ryan Halla, etc.

Division I softball leaders Through April 23

Table with 10 columns: Rank, Player, Team, CL, G, AB, H, AVG. Rows include Audrey West, Kiara Zalewski, Desaria Knipfer, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, W, L, PCT. Rows include Trinity Johnson, Sarah Dawson, April Miller, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, W, L, PCT. Rows include Amy Orr, Sarah Dawson, April Miller, etc.

Table with 10 columns: Rank, Player, Team, CL, G, NO, AVG. Rows include Steve Hacker, Toby Kominek, Matt Berger, etc.

Table with 10 columns: Rank, Player, Team, CL, G, NO, AVG. Rows include Steve Hacker, Kelly Dampier, Ryan Topham, etc.

Table with 10 columns: Rank, Player, Team, CL, G, NO, AVG. Rows include Cliff Brumbaugh, Mark Wulfert, Jeff Javinetz, etc.

Table with 10 columns: Rank, Player, Team, CL, G, NO, AVG. Rows include Levi Miskolci, Ron Green, Maika Symmonds, etc.

Team

Table with 10 columns: Rank, Player, Team, CL, G, NO, AVG. Rows include Laura Espinoza, Jenny Dalton, Leah Braatz, etc.

Table with 10 columns: Rank, Player, Team, CL, G, NO, AVG. Rows include Kathy Andrade, Kim Rodina, Mandy Pfeiffer, etc.

Table with 10 columns: Rank, Player, Team, CL, G, NO, AVG. Rows include Jennifer Egan, Jennifer Drum, Jody Tassone, etc.

Team

Table with 10 columns: Rank, Player, Team, CL, G, AB, H, AVG. Rows include Wichita St., Texas Tech, Grambling, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, R, ER, ERA. Rows include Delaware, Florida St., Florida Int'l, etc.

Table with 10 columns: Rank, Player, Team, CL, G, PO, A, E, PCT. Rows include Wake Forest, Texas, Stanford, etc.

Table with 10 columns: Rank, Player, Team, CL, G, R, AVG. Rows include Oklahoma St., Villanova, Georgia Tech, etc.

Table with 10 columns: Rank, Player, Team, CL, G, W, L, T, PCT. Rows include Auburn, Cal St. Fullerton, Florida Int'l, etc.

Team

Table with 10 columns: Rank, Player, Team, CL, G, AB, H, AVG. Rows include Lehigh, Arizona, UCLA, etc.

Table with 10 columns: Rank, Player, Team, CL, G, IP, R, ER, ERA. Rows include Boston U., Cal St. Sacramento, South Caro., etc.

Table with 10 columns: Rank, Player, Team, CL, G, W, L, T, PCT. Rows include UCLA, Arizona, Nicholls St., etc.

■ Division II baseball leaders Through April 17

BATTING					
(2.5 ab/game and 40 at bats)	CL	G	AB	H	AVG
1. Jason Pfingsten, Mankato St.	JR	17	57	30	.526
2. Chris Schiltz, Morrisville	SO	27	75	39	.520
3. Dave Runco, Mercyhurst	JR	17	55	28	.509
4. Kevin Meier, St. Cloud St.	SR	18	63	32	.508
5. Bill Mamourish, Edinboro	SO	27	80	39	.488
6. Ryan Coe, Kennesaw St.	SR	37	138	66	.478
7. Mike O'Brien, New Haven	JR	15	59	28	.475
8. Juan Sanchez, Tex. A&M-Kingsville	JR	37	127	60	.472
9. Mark Biggin, Molloy	SR	22	72	34	.472
10. Steve Flanagan, Calif. (Pa.)	SR	25	87	41	.471
11. A. J. Dart, New Haven	JR	15	62	29	.468
12. Jose Ministral, Springfield	JR	18	50	23	.460
13. Brett Bowlen, Alderson-Broadus	SO	30	98	45	.459
14. Terry Hill, Southern Colo.	SR	39	138	63	.457
15. Bobby Darula, Eckerd	JR	38	139	63	.453
16. Rhett Piltner, Longwood	SO	35	128	58	.453
17. Jeff Toms, Longwood	SR	35	126	57	.452
18. Scott Rupert, Edinboro	SR	27	93	42	.452
19. Ryan Meis, Morrisville	SR	27	80	36	.450
20. Mark Raynor, Barton	SR	34	134	60	.448
21. Tony Curro, Mo. Southern St.	SR	47	152	68	.447
22. Greg Winters, Georgia Col.	JR	41	151	67	.444
23. Tom McCauley, Mansfield	SR	30	97	43	.443
24. Brad Harker, Fairmont St.	JR	27	70	31	.443
25. Jeff Foote, North Ala.	SR	45	134	59	.440
26. Shane Shallenberger, Eastern N. Mex.	SR	42	159	70	.440
27. Keith Daugherty, Columbus	SR	40	141	62	.440
28. Jerry Parent, Merrimack	JR	23	91	40	.440
29. Bill Hammonds, Oakland City	JR	23	89	39	.438
30. Justin Sato, Regis (Colo.)	JR	32	121	53	.438
31. David Macer, Clark Atlanta	SO	21	64	28	.438
32. Kori Jones, Bowie St.	FR	30	106	46	.434
33. Robert Buehner, Savannah St.	SR	27	86	37	.430
34. Mike Lubas, Denver	SR	29	100	43	.430
35. Willie Baker, Mesa St.	SR	39	135	58	.430

STOLEN BASES					
(Minimum 15 made)	CL	G	SB	SBA	AVG
1. Ryan Meis, Morrisville	JR	27	29	31	1.07
2. Pete Roback, Augustana (S.D.)	JR	17	17	17	1.00
3. Brett Thees, Columbus	SR	38	37	40	0.97
4. David Shelton, North Ala.	SR	46	44	44	0.96
5. Pete Damiano, Salem-Tellico	SR	30	28	—	0.93
6. Kevin Kunkle, Newberry	SR	29	27	30	0.93
7. Jeff See, Davis & Elkins	JR	28	25	—	0.89
8. Bob Vandeventer, Concord	JR	27	24	—	0.89
9. Albert Valdes, Barry	SR	44	38	48	0.86
10. Frederick Reid, Paine	SO	31	26	26	0.84
11. Rochelle Middleton, Miles	SO	24	20	22	0.83
12. Carvel Reynoldson, Washburn	SR	41	34	36	0.83
13. Jeff Stephens, SIU-Edwardsville	JR	35	28	30	0.80
14. Matt Powis, Northwood	SR	25	20	24	0.80
15. Brandon McKillop, Wofford	SR	29	23	26	0.79

MOST SAVES					
	CL	G	IP	ERA	SV
1. Chris Macca, St. Leo	JR	21	33.0	2.45	12
2. Jed Custer, Bloomsburg	JR	13	20.2	4.79	9
3. Donnell Poole, Catawba	JR	12	21.1	0.42	8
4. Terry Pearson, West Ala.	SR	21	23.0	0.78	8
5. Tony Velasquez, Cal St. Dom. Hills	SR	17	23.3	1.16	7
6. Brian Wright, Mesa St.	SR	17	20.2	1.74	7
7. Doug Louthan, Armstrong St.	JR	22	50.1	1.97	7
8. Marc Elliott, Wingate	JR	13	18.0	2.50	7
9. Scott Tebbets, UC Riverside	JR	16	20.1	2.52	7
10. Marty Wheeler, North Ala.	JR	27	53.2	2.52	7
11. Trent Rich, North Fla.	JR	16	27.2	3.58	7
12. Joey Diaz, San Fran. St.	SO	20	51.1	1.05	6
13. Robb Brooks, Lynn	SR	25	72.0	1.63	6
14. Gabriel Perez, Tex. A&M-Kingsville	JR	10	22.0	2.00	6
15. Scott Kopis, S.C. Aiken	JR	15	23.2	2.66	6
16. Vinny Maddalone, Pfeiffer	JR	19	26.1	2.73	6
17. Bryan Jamison, Emporia St.	JR	21	32.2	3.31	6
18. Kevin Bensinger, Shippensburg	FR	12	12.1	8.03	6

EARNED-RUN AVERAGE					
(Minimum 25 innings)	CL	G	IP	R	ERA
1. Jim Klemyk, New Haven	SO	8	43.2	3	0.62
2. Ryan Heuchert, North Dak.	JR	4	26.0	5	1.04
3. Joey Diaz, San Fran. St.	SO	20	51.1	8	1.05
4. Joe Scarlatelli, Edinboro	SR	9	32.2	13	1.10
5. Steve Grzeskiewicz, Wis.-Parkside	JR	6	32.0	6	1.13
6. Chuck Bauer, St. Rose	SR	11	70.0	14	1.16
7. Brian Breisinger, Slippery Rock	SO	6	36.1	10	1.24
8. Todd Lamothe, New Hamp. Col.	SO	9	26.0	6	1.38
9. Heath Bost, Catawba	JR	10	75.2	20	1.43
10. Brett Tomko, Fla. Southern	SO	17	74.0	17	1.46
11. Denny Lall, Wingate	JR	10	74.2	15	1.57
12. Marc Wilson, Tampa	SO	10	62.2	26	1.58
13. Gary Wilson, St. Leo	JR	16	62.0	19	1.60
14. Shane Shook, Valdosta St.	JR	10	78.2	21	1.60
15. Mike Olson, St. Joseph's (Ind.)	JR	11	33.1	7	1.62
16. Robb Brooks, Lynn	SR	25	72.0	28	1.63
17. Ron Walloch, Shepherd	SR	12	49.2	13	1.63
18. Bill Gates, Ashland	JR	8	38.1	8	1.64
19. Greg Mullins, North Fla.	SR	10	75.2	19	1.67
20. Braden Askew, Mount Olive	JR	10	56.1	11	1.76
21. Marc Mosman, Cal St. Dom. Hills	SR	11	80.0	23	1.80
22. Scott Robinson, Ashland	SR	7	39.2	10	1.82
23. Chad Arnold, Bloomsburg	SR	10	54.0	15	1.83
24. Scott Frye, Coker	JR	13	49.0	14	1.84
25. Christian Kivita, Adelphi	JR	6	43.1	10	1.87
26. Matt Baxter, West Ala.	JR	13	62.1	22	1.88
27. Brad Matthews, Mount Olive	SO	11	70.2	23	1.91
28. Heath Tagtmeyer, Quincy	SR	12	56.0	15	1.93
29. Jeff Langdon, West Va. Wesleyan	SR	7	51.0	18	1.94
30. Chris McKnight, Kennesaw St.	SR	11	74.0	25	1.95
31. Doug Louthan, Armstrong St.	JR	22	50.1	18	1.97
32. Brian Baldwin, St. Andrews	JR	7	50.0	20	1.98
33. Jason Hucks, S.C. Aiken	SR	8	48.0	17	2.06
34. Bob Cook, New Haven	JR	6	34.1	11	2.10
35. Joe White, Elizabeth City St.	FR	6	29.2	19	2.12

STRIKEOUTS (PER NINE INNINGS)					
(Minimum 25 innings)	CL	G	IP	SO	AVG
1. Chad Beagle, S.C. Aiken	JR	14	43.0	63	13.2
2. Chuck Bauer, St. Rose	SR	11	70.0	96	12.3
3. Brett Tomko, Fla. Southern	SO	17	74.0	100	12.2
4. Jason Pollock, West Liberty St.	SO	9	40.1	54	12.0
5. Scott Robinson, Ashland	SR	7	39.2	53	12.0
6. Paul Taylor, Gannon	SO	7	39.0	52	12.0
7. Hal Hodge, Jacksonville St.	SR	12	68.2	90	11.8
8. Dave Lee, Mercyhurst	SR	5	33.0	43	11.7
9. Steve Grzeskiewicz, Wis.-Parkside	JR	6	32.0	41	11.5
10. Ron Walloch, Shepherd	JR	12	49.2	62	11.2
11. Dave Shepard, Mansfield	JR	9	41.0	51	11.2
12. Greg Mullins, North Fla.	SR	10	75.2	90	10.7
13. Marc Deschenes, Mass.-Lowell	JR	5	33.0	39	10.6
14. Brian Baldwin, St. Andrews	JR	7	50.0	59	10.6
15. Steve Mozucha, Longwood	SO	10	63.0	74	10.6

MOST VICTORIES					
	CL	G	IP	W	PCT
1. Phillip Bailey, Central Ark.	JR	12	82.0	11	0.917
2. Chuck Bauer, St. Rose	SR	11	70.0	10	0.1000
3. Brett Tomko, Fla. Southern	SO	17	74.0	10	0.1000
4. Chris McKnight, Kennesaw St.	SR	11	74.0	9	0.1000
5. Denny Lall, Wingate	JR	10	74.2	9	0.1000
6. Tim Trawick, Columbus	SR	13	92.2	9	0.1000
7. Danny Greene, Fla. Southern	JR	12	77.2	9	0.1000
8. Mario Flores, Tex. A&M-Kingsville	JR	11	65.1	9	0.1000
9. Scott Frye, Coker	JR	13	49.0	8	0.1000
10. Eric Leitschuh, St. Francis (Ill.)	JR	9	51.0	8	0.1000
11. Bart van Zoest, Longwood	SR	12	59.0	8	0.1000
12. Bob Palsal, Central Mo. St.	SR	11	66.1	8	0.1000
13. Greg Mullins, North Fla.	SR	10	75.2	8	0.1000
14. Mike Hopper, Armstrong St.	JR	11	81.1	8	0.1000
15. Matt Baxter, West Ala.	JR	13	62.1	8	0.1000
16. Jody O'Neal, Barton	JR	17	75.2	8	0.1000
17. David Garcia, St. Leo	SR	15	71.0	8	0.1000

HOME RUNS					
(Minimum 5)	CL	G	NO	AVG	
1. Wilbert Tarry, Norfolk St.	SR	30	18	0.60	
2. Rob Malandrucello, American Int'l.	SR	25	12	0.48	
3. Darren Hayes, Wingate	JR	42	20	0.48	
4. Frankie Raybon, Miles	JR	24	10	0.42	
5. Scott Rupert, Edinboro	SR	27	11	0.41	
6. Antonio Brooks, Norfolk St.	SO	25	10	0.40	
7. Mike Zandt, Mesa St.	SR	42	15	0.36	
8. Stan DeMartini, Bentley	JR	17	6	0.35	
9. Jason Motley, Tarleton St.	JR	38	13	0.34	
10. Allen Thomas, Wingate	JR	42	14	0.33	
11. David Rydberg, St. Francis (Ill.)	SR	36	12	0.33	
12. Brian Mazurek, St. Francis (Ill.)	JR	36	12	0.33	
13. John Waters, Norfolk St.	SR	30	10	0.33	
14. Larry Torres, Dowling	SR	24	8	0.33	
15. Juan Sanchez, Tex. A&M-Kingsville	JR	37	12	0.32	
16. Tommy Honda, Millersville	JR	25	8	0.32	
17. Alan Pate, North Ala.	JR	47	15	0.32	
18. Trent Babcock, Pittsburg St.	SR	41	13	0.32	
19. Chris Collins, Mars Hill	FR	26	8	0.31	
20. Jim Duncan, West Liberty St.	SO	26	8	0.31	

RUNS BATTED IN					
(Minimum 25)	CL	G	NO	AVG	
1. Stan DeMartini, Bentley	JR	17	32	1.88	
2. Mike Hill, Bentley	SO	17	30	1.76	
3. Scott Rupert, Edinboro	SR	27	47	1.74	
4. James Vida, Fla. Southern	SR	43	73	1.70	
5. Darren Hayes, Wingate	SR	42	71	1.69	
6. Brian Mazurek, St. Francis (Ill.)	JR	36	53	1.47	
7. Matt McDonough, St. Cloud St.	FR	18	25	1.39	
8. Frankie Raybon, Miles	JR	24	33	1.38	
9. David Goes, St. Joseph's (Ind.)	JR	33	45	1.36	
10. Rob Malandrucello, American Int'l.	SR	25	34	1.36	
11. Richard Hagen, Southern Colo.	JR	39	53	1.36	
12. Grady Benton, West Tex. A&M	JR	43	58	1.35	
13. Chris Schiltz, Morrisville	SO	27	36	1.33	
14. Kevin Cox, Longwood	SO	34	45	1.32	
15. Jason Motley, Tarleton St.	JR	38	50	1.32	
16. Rhett Piltner, Longwood	SO	35	46	1.31	
17. Mike Zandt, Mesa St.	SR	42	55	1.31	
18. Tim Moran, UC Riverside	JR	40	52	1.30	
19. John Waters, Norfolk St.	SR	30	39	1.30	
20. Jeremy Lynn, Coker	SR	41	53	1.29	

DOUBLES					
(Minimum 7)	CL	G	NO	AVG	
1. Mike Boyd, Shaw	SR	17	11	0.65	
2. Jeremy Lynn, Coker	SR	41	22	0.54	
3. Mike Hill, Bentley	SO	17	9	0.53	
4. Stan DeMartini, Bentley	JR	17	9	0.53	
5. Todd Wensloff, North Dak.	JR	17	9	0.53	
6. Jerry Parent, Merrimack	JR	23	12	0.52	
7. Tarry Stokes, Augusta	SR	36	18	0.50	
8. Mark Biggin, Molloy	SR	22	11	0.50	
9. Mike Misoda, Quinnipiac	SR	20	10	0.50	
10. Jason Dove, Dowling	SR	25	12	0.48	
11. Eric Sharon, Springfield	SR	19	9	0.47	
12. Chuck Sutton, Barton	SR	34	16	0.47	
13. Joe Kieffer, Augustana (S.D.)	SR	17	8	0.47	
14. Rico DeGraffenreid, Shaw	SR	17	8	0.47	

TRIPLES					
(Minimum 3)	CL	G	NO	AVG	
1. Jeff Snyder, Carson-Newman	SR	42	11	0.26	
2. Scott Martin, Fairmont St.	JR	27	7	0.26	
3. Scott Hueston, Longwood	SO	35	9	0.26	
4. Juan Sanchez, Tex. A&M-Kingsville	JR	37	9	0.24	
5. Mike Wilson, Coker	JR	41	9	0.22	
6. Ivory Jones, San Fran. St.	JR	32	7	0.22	
7. Frank LaTorre, Molloy	SO	24	5	0.21	
8. Kevin Huber, Bridgeport	FR	20	4	0.20	
9. Doug Miller, Emporia St.	SR	36	7	0.19	
10. Paul Marquardt, Adelphi	FR	27	5	0.19	
11. Joe Vadala, East Stroudsburg	JR	22	4	0.18	
12. Steve Ogden, Cal St. San B'dino	JR	28	5	0.18	

HOME

25 and counting

Men's lacrosse throws a silver anniversary party and pays tribute to the sport's impressive growth

By Martin T. Benson
NCAA NEWS STAFF

The guest list for the Division I Men's Lacrosse Championship's Silver Anniversary bash couldn't be more fitting.

The Memorial Day weekend rite of spring slated for the University of Maryland, College Park, will include the usual dignitaries and fans, some weathered but familiar faces, and — ideally — some welcome party-crashers who will be able to watch championship action live on national television for the first time.

Considering how this event has evolved since its genesis at Hofstra University a quarter-century ago, the lacrosse community has plenty to crow about.

Cornell University coach Richie Moran, who led the Big Red to the first NCAA title in 1971, has not missed a championship game since. He said the broadening of the fan base since the early days has impressed him.

"This has become something that people from all over the country want to see," said Moran, now a member of the NCAA Men's Lacrosse Committee. "It's not just the fans of the four schools. It's like in basketball. No one knew Arkansas and UCLA were going to be in the finals when they got their tickets. They go because they want to be there regardless of who is playing."

'The show'

Part of the reason for the growth of the lacrosse championship is the concept of having the semifinals and final at a common site — a format that started in 1986. That year, current Men's Lacrosse Committee chair William E. Scroggs' fifth-seeded University of North Carolina, Chapel Hill, squad upset the University of Virginia for the championship in Newark, Delaware.

"It's become more of a treat for the players (than just one game was)," Scroggs said. "They call it 'going to the show.'"

He said the one-weekend concept was not an easy sell to traditionalists when it was proposed, but that the main reason it was implemented was for fan interest.

Moran agrees that it is great for the spectators, but as a coach, he would like more time to prepare and get healthy between the semifinals and final.

Pennsylvania State University coach Glenn Thiel, who coached Virginia's 1972 championship team, said the four-game format "is the best thing that has ever happened to the game. It brings everyone together. That's the nicest thing about it. It's not just a game."

Probably the second-biggest change that has happened in 25 years is adding the Division III title game to the card. For the past two years, that contest has been held during the weekend's "off" day, Sunday, a change that enabled the combined weekend event to attract a record 56,341 through the turnstiles — including 12,142 on Sunday.

Silver Anniversary Team

Probably included among that number were some of the 25 former players who have been elected to the Silver Anniversary Team by Division I coaches and Men's


Gary Gait (middle) of Syracuse University scored against the University of Pennsylvania during the 1988 national semifinals. The "Air Gait" shot became one of the most famous in men's lacrosse.

Lacrosse Committee members.

"One of the concerns with this kind of team is that someone is always left out," Scroggs said, "but the committee felt that there was more to be gained by having one than not having one."

Nominations were solicited from all Division I coaches and committee members who have participated in the tournament. All nominations were included on a ballot that was sent to the same group. Originally, plans called for six players at each field position and three goalkeepers, but with the way the numbers worked out, it was clear an additional four should be honored because

Gary Gait, Paul Gait and Brad Kotz, Syracuse; Frank Urso, Maryland; and Jonathan Reese, Yale University.

Defense: John DeTomaso, Mark Greenberg and Dave Peitramala, Johns Hopkins; Tom Haus, North Carolina; Chris Kane, Cornell; and David Morrow, Princeton University.

Goalkeepers: Scott Bacigalupo, Princeton; Mike Federico, Johns Hopkins; Dan MacKese, Cornell; Larry Quinn, Johns Hopkins; and Tom Sears, North Carolina.

"These are some of the best players ever to play the game," Scroggs said. "This would be anyone's dream team."

"These are some of the best players ever to play the game. This would be anyone's dream team."

■ William E. Scroggs
Chair, NCAA Men's Lacrosse Committee, on the Division I Men's Lacrosse Championship's Silver Anniversary Team

of the way the votes were bunched.

The product, Scroggs said, is one of which the entire lacrosse community can be proud. It includes two four-time first-team all-Americans and 13 three-timers:

Attack: Tom Cafaro, U.S. Military Academy; Mike French and Eamon McEaney, Cornell; Tim Nelson, Syracuse University; and Mike O'Neill and Jack Thomas, Johns Hopkins University.

Midfield: Del Dressel, Richard Kowalchuk and Brendan Schneck, Johns Hopkins;

What is more, the idea of converting big dreams into reality did not expire when these players hung up their sticks. They have also scored as doctors, lawyers, coaches, athletics administrators and stock brokers, to name a few of the positions they hold.

"That's one of the great things about the sport," Scroggs said. "These are kids who know they aren't going to become a professional (although there is a relatively modest pro indoor league). As you look through the list you will see that they have gone to

some of the finest schools in the country.

"Their goal is to play and prepare themselves in a discipline. I don't know of anything more wholesome or, as a coach, anything that is more rewarding."

Live telecast

Ideally, a new audience will see future dream-teamers this year on ESPN. For the first time, the sports network will air the finals live on Memorial Day, May 29 (at 11 a.m. Eastern), and sister network ESPN2 will show the semifinals live (Saturday, May 27, at 2 p.m.). The Division III championship also will be shown live on ESPN2 at noon May 28.

In past years, a tape-delayed highlight show was aired on some CBS affiliates nationwide and the semifinals were shown live by Prime Network.

"We've always talked about it being on live television," Thiel said. "But the game always has been fraternal and a lot of people wanted to keep it that way. But this is great. It's great exposure that can make people fall in love with the game."

Another step in the quest to generate fan interest was taken at last year's Men's Lacrosse Committee meeting, when — borrowing from the Division III tournament format — members voted to stage first-round games at predetermined neutral sites beginning next year.

The reason? It is the same as for combining the semifinals and finals. If the concept works like the one-site semifinals and final, tournament attendance records should be short-lived.

Athletics

OCR leader says institutions comply with Title IX if any part of the OCR's three-part test is met

► Continued from page 4

bus of opportunity during my lifetime, I want my daughter's daughter and her peers to be able to select a seat based on their abilities and their willingness to work. Don't deny them the things I dreamed of."

How powerful. And this letter touches on only a few of the positive outcomes brought about by participation in athletics.

There are many other benefits to participation. According to the Institute for Athletics and Education, girls who participate in sports are three times more likely to graduate from high school, 80 percent less likely to have an unwanted pregnancy, and 92 percent less likely to use drugs.

The health benefits are extensive. For example, studies are reporting that women who participate in sports lower their risk of breast cancer between 40 and 60 percent. The medical literature indicates that certain sports and exercises can reduce osteoporosis, which is costing this nation \$18 billion each year.

There also are psychological benefits. The research finds that women athletes have a higher level of self-esteem and a lower rate of depression than nonathletes. They also are shown to have a more positive body image, which is particularly important in the development of a positive self-image.

The availability of athletics scholarships dramatically increases the ability of athletes to pursue a college education and to select from a greater range of institutions. Eventually, this has implications for future employability of persons who will go on to become productive members of our society.

And then there are important values we learn from participation in sports — teamwork, standards, leadership, discipline, work ethics, self-sacrifice, pride in accomplishment, strength of character — lessons that are as important to women as they are to men.

Donna de Varona, who won two gold medals at the 1964 Olympics, has talked about this. I had the pleasure of speaking with her when she visited my office several months ago.

A number of former women athletes point to communication learned in sports competition as key to their upward mobility. Ninety-three percent of women in one study agreed that women who participated in sports would be better able to compete successfully later in life. Another interesting statistic: 80 percent of women who were identified as key leaders in their Fortune 500 companies had sports backgrounds.

This connection of sports to work is more critical than ever. The dynamics of the work world are changing dramatically. According to the latest Department of Labor projections, women will account for 59 percent of the net increase in the civilian work force between 1992 and 2005. By 2005, the 72 million women workers will constitute 47 percent of the civilian labor force.

Unlike previous trends, the vast majority of these women will not be leaving the labor force to assume full-time child-rearing responsibilities. In fact, men will be leaving the labor force in greater numbers than women. The capacity of women to assume employment opportunities will affect America's ability to compete in the world economy as well as our security and quality of life.

A Federal commission was asked to examine the new demands of the workplace and whether our young people will be capable of meeting those demands. Specifically, the commission was directed to advise the secretary of labor on requirements for entering employment. What interested me was the commission's identification of competencies, skills and qualities that lie at the heart of job performance.

Again, many relate to those that are often byproducts of athletics participation. Consider the following identified by the commission:

- Participates as a member of the team.
- Negotiates.
- Interprets and communicates information.
- Monitors and corrects performance.
- Applies technology to task.
- Responsibility.
- Self-esteem.
- Self-management.

■ Integrity.

It is no wonder that public support for women's participation in athletics is stronger than ever. Eighty-seven percent of parents now accept the idea that sports are equally important for boys and girls.

We saw a tremendous outpouring of enthusiasm and respect for women athletes during the exciting NCAA basketball finals and the come-from-behind victory of the University of Connecticut. Walter Cronkite has gone so far to suggest that sports participation is more necessary today than ever before. Let me share with you a statement that Cronkite made before the National Football Foundation:

"The discipline of sports that teaches you to keep on trying even when the odds are against you has even more relevance amid our many persistent frustrations today. There's a place for the sporting discipline that trains you — under intense pressure — to keep cool and act with grace and courage. A sportsman's training may be more necessary than ever just to live in today's society. But, even more, the sportsman's courage, devotion, dedication and — most of all — the discipline of fair play are needed to nudge this world of ours a little for the better."

And this is true for the sportswoman as well.

The case for providing equal athletics opportunity seems clear and more compelling than ever. There seems to be misunderstanding, however, about compliance standards developed under Title IX.

This is particularly true about the standard applied by the department in determining whether a school provides nondiscriminatory participation opportunities for males and females. Since 1979, the position of the department has been and continues to be that a recipient will be found in compliance with Title IX regarding its obligation to provide nondiscriminatory participation opportunities if it meets *any* part of a three-part test: (1) by providing athletics participation opportunities in numbers that are substantially proportionate to enrollment by gender; *or* (2) by establishing a history and continuing practice of program expansion for members of the underrepresented sex; *or* (3) by fully and effectively accommodating the inter-

ests and abilities of the underrepresented sex.

No one part of the three-part test is preferred by the Office for Civil Rights or used exclusively by OCR over another as a method of ensuring compliance with the law. Let me underscore that the first part of this test is not and is not projected to be the primary measure of compliance under Title IX. Rather, the three-part test furnishes three individual avenues for compliance.

An institution has flexibility in choosing which part of the three-part test with which it will comply. The purpose of the three-part test is to enforce Congress' intent that neither men nor women will be discriminated against when being provided opportunities to participate in athletics. OCR's bottom line has been and will continue to be one of fully executing the expressed will of Congress. I would like your help in getting the public to understand the Title IX compliance standards.

The public also must understand that contrary to some popular thought, men's athletics participation has not suffered as we have moved toward increasing athletics opportunities for women. Information furnished by the NCAA shows that the number of male college athletes increased by more than 16,000 between 1982 and 1992.

We also would like — and we need — your assistance in identifying ways for enhancing equal opportunity in intercollegiate athletics. We need your advice and suggestions on all aspects of our compliance and technical assistance program.

There is no place for discrimination in sports. Discrimination goes against the very grain of what competition is all about. In sports, we encourage and reward only on performance. In our history, sports have been the great equalizer, crossing all artificial social and class distinctions and barriers. We need to showcase sports as a model of equality in American society. With your help, we will make greater strides in establishing a level playing field for all who wish to take advantage of athletics opportunity.

Norma V. Cantu is assistant secretary for civil rights of the Office for Civil Rights of the U.S. Department of Education.

Title IX

Seminar panelists: Litigation is costly and counterproductive for institutions

► Continued from page 1

of it has not been easy. But I knew we had to do something."

Time has come

The realization that the time has come to do right by student-athletes also came to another panelist, Robert E. Frederick.

The University of Kansas athletics director and chair of the NCAA Division I Men's Basketball Committee said he possessed the mentality that perhaps too many athletics administrators still hold — "out of sight, out of mind."

Frederick outlined his university's actions in the Title IX arena, including the hiring of a senior woman administrator with significant administrative responsibilities and the upgrading of the entire women's athletics program.

Some of those upgrades included increasing women's coaching salaries and the recruiting budgets, remodeling the offices of coaches of Kansas women's teams, adding women's soccer and approving the

addition of women's crew.

"We made a commitment to do this because it is the right thing," Frederick said. "This is an institutional matter and that is the way we looked at it. This is the University of Kansas, and this is what we think is right."

Other panelists at the Baltimore seminar were Norma V. Cantu, assistant secretary, U.S. Department of Education, Office for Civil Rights; Judith A. Davidson, athletics director, Central Connecticut State University; Valerie M. Bonnette, president, Good Sports, Inc., and former senior program analyst at the OCR; Vivian L. Fuller, athletics director, Northeastern Illinois University; David T. Roach, athletics director, Brown University; Betty F. Jaynes, executive director, Women's Basketball Coaches Association; David P. O'Brien, athletics director, Long Beach State University; Charlotte West, associate athletics director, Southern Illinois University at Carbondale; Chris Burns-DiBiasio, affirmative action director, University of New Hamp-

shire; and former NCAA President Judith M. Sweet, athletics director, University of California, San Diego.

Cantu wants help

Cantu asked participants at the seminar for their help in emphasizing that her office does indeed use all three parts of the Title IX compliance test when reviewing institutions (see the guest editorial on page 4 for Cantu's remarks).

Cantu said the OCR has been consistent in its position regarding compliance investigations.

"Since 1979, the position of the Department of Education has been and will continue to be that if an institution meets any part of the three-part test, it will be found to be in compliance," she said. "No one part is preferred or used exclusively by the Office for Civil Rights. Our bottom line at the Office for Civil Rights is to fully enforce the (law passed by) Congress."

In 1979, final regulations for Title IX of the Education Amendments of 1972 were issued. The enforcement of those regula-

tions, however, has prompted some to believe that the OCR places more weight on the first prong of the test — substantial proportionality in athletics opportunities reflecting the male-to-female ratio of undergraduate students on a particular campus.

Allan A. Ryan, university attorney at Harvard University, asked Cantu about the OCR's enforcement priorities regarding Title IX compliance.

"The priority is first to respond to complaints," Cantu responded. "Our first priority is to be responsive."

Cantu added that the agency prefers being "proactive" and less reactive when it comes to Title IX. She encouraged institutions to take advantage of the knowledge of OCR technical specialists.

"I'd rather prevent the discrimination in the first place (rather than try to document it after the fact)," she said.

Brown

Title IX ruling appealed

► Continued from page 6

meet stipulations in Title IX, the 1972 Federal law prohibiting gender discrimination at schools that receive Federal funds.

"At Brown, far more male athletes are being supported at the university-funded varsity level than are female athletes, and thus, women receive less benefit from their intercollegiate varsity program as a whole than do men," Pettine wrote.

He gave Brown 120 days to develop a comprehensive compliance plan.

"Judge Pettine has made Title IX a quota law," Brown athletics director David T. Roach said. "He believes, incorrectly, that Brown can simply shave a little money from men's teams to create new opportunities for women."

"In fact, the ruling will force Brown to eliminate participation opportunities for many male athletes."

NCAA Record

CHIEF EXECUTIVE OFFICERS

Russell C. Long, interim president at West Texas A&M, selected as president. Long has been at West Texas A&M since 1992, serving first as provost and vice-president of academic affairs and then as interim president since August 1994... **Sidney Ribeau**, vice-president for academic affairs at Cal Poly Pomona, chosen as president at Bowling Green. He succeeds **Paul Olskamp**, president for the past 13 years, who will retire in June.

FACULTY ATHLETICS REPRESENTATIVE

James Goodwin replaced **Karen Bland** as faculty athletics representative at Wheeling Jesuit.

DIRECTORS OF ATHLETICS

Brian Ackley, sports information director at Hilbert, appointed director of intercollegiate athletics there, effective June 1. He replaces **Luke Ruppel**, who resigned for personal reasons...

See NCAA Record, page 14 ▶

New league names Slive commissioner

Michael Slive, commissioner of the Great Midwest Conference for the past four years, has been selected the first commissioner of Conference USA. The 12-institution league is the newest Division I-A intercollegiate athletics conference and will begin competition in 1995-96.

Slive, a native of Utica, New York, graduated from Dartmouth in 1962. He earned a law degree at Virginia in 1965 and a master of law degree at Georgetown Law Center in 1966.

In addition to private practice in law, Slive has extensive athletics administration experience. He was assistant director of athletics at Dartmouth (1968-69), assistant executive director at the Pacific-10 Conference (1979-81), athletics director at Cornell (1981-83) and commissioner of the Great Midwest Conference since 1991. Slive was appointed chair of the NCAA Infractions Appeals Committee in 1993.


Slive

Calendar

April 26-27	Postgraduate Scholarship Committee	Kansas City, Missouri
April 28	Infractions Appeals Committee	Dallas
April 28-29	Data Analysis Review Network	San Francisco
May 1	Budget Subcommittee	Sedona, Arizona
May 1-3	Regional rules-compliance seminar	Washington, D.C.
May 2-3	Divisions I, II and III Championships Committees	Sedona, Arizona
May 2-4	Executive Committee	Sedona, Arizona
May 7-9	Committee on Athletics Certification	Kansas City, Missouri
May 8-9	Division I Men's Basketball Committee	Atlanta
May 9-12	Special Events Committee	Pasadena, California
May 10-12	Regional rules-compliance seminar	Orlando, Florida
May 11-12	Football Rules Committee	Overland Park, Kansas
May 15	Presidents Commission Committee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics	Dallas
May 18-19	Recruiting Committee	Monterey, California
May 19	Special Committee to Study Division II Athletics Certification	Boston
May 21-22	Division I Baseball Committee	Kansas City, Missouri
May 23-24	Division I Men's Basketball Committee	Overland Park, Kansas

Polls

Division I Baseball

The USA Today Baseball Weekly top 25 NCAA Division I baseball teams through April 16, with records in parentheses and points:

1. Cal St. Fullerton (35-6).....	813
2. Clemson (37-4).....	801
3. Oklahoma St. (35-7).....	726
4. Auburn (34-4).....	713
5. Florida St. (33-9).....	703
6. LSU (31-6).....	639
7. Texas Tech (35-8).....	638
8. Miami (Fla.) (30-9).....	543
9. Oklahoma (26-10).....	542
10. Southern Cal (30-15).....	512
11. Wichita St. (30-9).....	512
12. Texas (37-12).....	443
13. Tennessee (28-10).....	414
14. Fresno St. (31-12).....	353
15. Rice (29-12).....	315
16. Central Fla. (38-8).....	265
17. Mississippi (28-10).....	243
18. Florida Int'l (40-7).....	234
19. Arizona St. (29-15).....	214
20. Nevada (28-10).....	208
21. Florida (26-14).....	144
22. Georgia Tech (28-9).....	118
23. South Ala. (28-9).....	94
24. Alabama (25-13).....	80
25. Texas A&M (30-13).....	62

Division II Baseball

The Collegiate Baseball top 25 NCAA Division II baseball teams through April 17, with records in parentheses and points:

1. Kennesaw St. (31-10).....	480
2. Delta St. (33-11).....	450
3. North Fla. (28-10).....	450
4. UC Riverside (29-11).....	426
5. Fla. Southern (35-8).....	414
6. North Ala. (36-11).....	406
7. Central Mo. St. (34-8).....	388
8. Valdosta St. (32-12).....	376
9. Wingate (35-7).....	348
10. Tampa (33-13).....	336
11. Mo. Southern St. (38-7).....	320
12. S.C.-Aiken (28-16).....	298
13. Ashland (26-12).....	286
14. St. Leo (34-12).....	254
14. Georgia Col. (28-12-1).....	254
16. New Haven (14-0).....	226
17. Southern Colo. (29-10).....	220
18. Columbus (27-13-1).....	210
19. Mercyhurst (15-2).....	194
20. St. Joseph's (Ind.) (23-8-2).....	174
21. Barry (32-12).....	164
22. St. Rose (28-9).....	134
23. Adelphi (19-7).....	102
23. Mansfield (22-10).....	102
23. Norfolk St. (25-6).....	102

Division III Baseball

The Collegiate Baseball top 30 NCAA Division III baseball teams through April 2 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. Wis.-Oshkosh (15-3).....	237
2. Marietta (24-6).....	229
3. La Verne (26-7).....	219
4. Carthage (18-1-1).....	216
4. N.C. Wesleyan (25-9).....	216
6. Wm. Paterson (16-3).....	198
7. Ithaca (13-6).....	193
8. Bri'water (Mass.) (14-6).....	171
9. Cal Lutheran (17-9).....	168
10. Ohio Wesleyan (26-4).....	167
11. Stony Brook (20-3).....	152
12. Methodist (21-13-1).....	146
13. Aurora (13-2).....	143
14. Eastern Conn. St. (11-7).....	132
15. Allentown (17-5).....	130
16. Ferrum (27-7).....	112
17. Wis.-Whitewater (10-9-1).....	108
18. Wooster (18-4).....	106

19. Upper Iowa (20-5).....	94
19. Frank & Marsh. (22-3).....	94
21. Allegheny (22-4).....	72
22. Cortland St. (12-7).....	59
23. Millsaps (22-6).....	57
23. St. John's (Minn.) (16-6).....	57
25. Trinity (Conn.) (15-8).....	56
26. Ohio Northern (22-5).....	43
27. Redlands (16-14).....	40
28. Rutgers-Newark (16-4-1).....	35
29. MacMurray (21-7-1).....	18
30. UC San Diego (16-11).....	17

Division I Men's Lacrosse

The top 20 NCAA Division I men's lacrosse teams through April 15 as selected by the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. Johns Hopkins (8-0).....	220
2. Virginia (10-1).....	209
3. Maryland (7-3).....	194
4. Syracuse (7-2).....	184
5. Princeton (7-2).....	176
6. Loyola (Md.) (7-1).....	166
7. Duke (9-3).....	149
8. North Caro. (6-5).....	145
9. Brown (5-4).....	141
10. Georgetown (9-2).....	125
11. Notre Dame (6-3).....	108
12. Penn St. (8-2).....	97
13. Hobart (5-2).....	79
14. Massachusetts (3-3).....	76
15. Towson St. (4-4).....	64
16. Hofstra (7-3).....	58
17. Navy (5-5).....	53
18. Harvard (4-4).....	30
19. Dartmouth (6-1).....	28
20. Rutgers (5-5).....	19

Division II Men's Lacrosse

The top 10 NCAA Division II men's lacrosse teams through April 15 as selected by the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. Springfield (7-0).....	50
2. New York Tech (8-0).....	45
3. Adelphi (5-3).....	40
4. St. Andrews (9-1).....	32
5. Limestone (7-2).....	29
6. LIU-C. W. Post (4-5).....	27
7. Pfeiffer (4-6).....	17
8. West Chester (5-3).....	13
9. Le Moyne (2-4).....	10
10. Sacred Heart (5-4).....	6

Division III Men's Lacrosse

The top 20 NCAA Division III men's lacrosse teams through April 15 as selected by the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. Salisbury St. (7-0).....	240
2. Gettysburg (9-1).....	225
3. Nazareth (7-0).....	217
4. Ohio Wesleyan (9-1).....	205
5. Roanoke (12-2).....	191
6. Wash. & Lee (8-3).....	171
6. Rochester Inst. (7-1).....	171
8. Frank & Marsh. (10-1).....	166
9. Hartwick (8-2).....	165
10. Hampden-Sydney (9-4).....	129
11. Ithaca (5-3).....	124
12. Denison (7-4).....	95
13. Alfred (9-3).....	86
14. St. Mary's (Md.) (9-0).....	82
15. St. Lawrence (7-2).....	77
16. Greensboro (9-2).....	71
17. Connecticut Col. (7-1).....	52
18. Washington (Md.) (3-7).....	24
19. Rensselaer (2-5).....	21
20. Middlebury (3-4).....	19

Division I Women's Lacrosse

The Brine top 15 NCAA Division I women's lacrosse teams through April 13 as listed by the

Intercollegiate Women's Lacrosse Coaches Association, with records:

1. Maryland, 8-0; 2. Princeton, 7-1; 3. James Madison, 9-3; 4. Dartmouth, 5-1; 5. Penn State, 7-3; 6. William and Mary, 9-2; 7. Loyola (Maryland), 6-1; 8. Temple, 7-2; 9. Yale, 8-0; 10. Old Dominion, 5-6; 11. Harvard, 4-2; 12. Virginia, 3-5; 13. Delaware, 6-6; 14. Lafayette, 3-6; 15. Richmond, 5-7.

Division II Women's Lacrosse

The Brine top four NCAA Division II women's lacrosse teams through April 13 as listed by the Intercollegiate Women's Lacrosse Coaches Association, with records:

1. Shippensburg, 6-3; 2. Bloomsburg, 4-1; 3. Millersville, 5-1; 4. Springfield, 3-3.
--

Division III Women's Lacrosse

The Brine top 15 NCAA Division III women's lacrosse teams through April 13 as listed by the Intercollegiate Women's Lacrosse Coaches Association, with records:

1. Trenton State, 7-0; 2. William Smith, 6-0; 3. Middlebury, 4-1; 4. Hartwick, 6-1; 5. Bates, 4-0; 6. Rowan, 6-1; 7. Johns Hopkins, 7-2; 8. Roanoke, 7-2; 9. Denison, 6-2; 10. Franklin & Marshall, 6-1; 11. Hamilton, 5-3; 12. Bowdoin, 3-1; 13. Tufts, 3-1; 14. Swarthmore, 9-1; 15. Ursinus, 6-2.
--

Division I Women's Softball

The USA Today/National Softball Coaches Association top 25 NCAA Division I women's softball teams through April 16, with records in parentheses and points:

1. UCLA (31-2).....	500
2. Arizona (43-4).....	480
3. Fresno St. (39-9).....	442
4. Cal St. Fullerton (28-11).....	439
5. Nevada-Las Vegas (31-10).....	402
6. Southwestern La. (41-7).....	386
7. Cal St. Northridge (31-12).....	360
8. Cal St. Sacramento (30-8).....	356
9. Michigan (33-7).....	346
10. California (30-11).....	322
11. Florida St. (48-11).....	262
12. Hawaii (37-15).....	256
13. South Caro. (41-14).....	237
14. Oklahoma St. (28-14).....	230
14. Missouri (42-9).....	230
16. Nebraska (31-15).....	204
17. Washington (33-18).....	168
18. Nicholls St. (45-7).....	167
19. Ill.-Chicago (29-8).....	145
20. Oklahoma (33-18).....	119
21. Notre Dame (26-10).....	92
22. Princeton (32-6).....	78
23. Cal Poly SLO (21-10).....	67
24. Iowa (26-13-1).....	54
25. Louisiana Tech (35-11).....	35

Division II Women's Softball

The top 20 NCAA Division II women's softball teams through April 19, with records in parentheses and points:

1. Mo. Southern St. (38-3).....	120
2. Fla. Southern (37-6).....	112
3. Humboldt St. (37-6).....	108
4. Bloomsburg (37-2).....	104
5. Kennesaw St. (42-4).....	96
6. Pittsburg St. (32-6).....	88
7. Calif. (Pa.) (28-3).....	80
8. Augustana (S.D.) (24-8).....	77
8. UC Davis (29-6).....	77
10. Merrimack (19-7).....	66
11. Cal St. Bakersfield (32-6).....	56
12. Central Mo. St. (33-9).....	54
13. Morrisville (20-5).....	53
14. Columbus (33-8).....	38
15. Ashland (27-7).....	30
15. Nebraska-Omaha (26-14).....	30
17. Wis.-Parkside (28-11).....	23
17. Sacred Heart (19-7).....	23
19. Sonoma St. (22-13).....	10
20. New Haven (25-6).....	5
20. Mankato St. (21-11).....	5

Division III Women's Softball

The top five NCAA Division III women's softball teams in each region, with records:

Central: 1. Alma, 25-4; 2. (tie) Adrian, 15-8, and Hope, 14-6; 4. Marietta, 13-8; 5. St. Mary's (Indiana), 14-7.

Midwest: 1. Aurora, 18-0-1; 2. Illinois Wesleyan, 12-4; 3. Illinois Benedictine, 13-3; 4. St. Thomas (Minnesota), 11-6; 5. (tie) Coe, 13-6, and Millikin, 14-6.

West: 1. Chapman, 28-4; 2. Central (Iowa), 18-9; 3. Buena Vista, 11-7; 4. Cal Lutheran, 21-9; 5. La Verne, 20-8.

Northeast: 1. North Adams State, 11-3; 2. (tie) Wheaton (Massachusetts), 17-3, and Eastern Connecticut State, 8-5; 4. Massachusetts-Dartmouth, 11-4; 5. Tufts, 14-5.

Atlantic: 1. Trenton State, 26-2; 2. Rowan, 19-4; 3. Montclair State, 19-7; 4. Christopher Newport, 29-7; 5. Salisbury State, 17-12.

East: 1. Allegheny, 13-3; 2. Buffalo State, 13-5; 3. Moravian, 16-5; 4. Binghamton, 16-1; 5. Widener, 19-4.

Division I Men's Tennis

The Rolex top 25 NCAA Division I men's tennis teams through April 18, based on the Intercollegiate Tennis Association's points-per-match computer formula, with records in parentheses and computer average:

1. Stanford (18-0).....	38.00
2. Georgia (17-1).....	37.33
3. Pepperdine (23-2).....	33.48
4. UCLA (15-3).....	33.06
5. Texas (14-2).....	32.17
6. Mississippi St. (14-4).....	25.78
7. Southern Cal (12-5).....	25.10
8. Mississippi (11-5).....	24.54
9. Duke (16-3).....	24.09
10. LSU (13-2).....	22.93
11. South Ala. (19-2).....	20.95
12. New Mexico (18-6).....	20.49
13. Texas Christian (17-5).....	19.95
14. Florida (11-7).....	18.11
15. Tennessee (14-5).....	16.11
16. Florida St. (17-4).....	14.63
17. California (9-5).....	13.36
18. Minnesota (17-5).....	13.10
19. Kansas (15-7).....	12.90
20. Arizona St. (11-6).....	12.83
21. Kentucky (14-7).....	12.74
22. Texas A&M (10-7).....	12.69
23. Notre Dame (13-7).....	12.55
24. Ala.-Birmingham (13-6).....	12.42
25. Michigan (12-6).....	12.30

Division I Women's Tennis

The Rolex top 25 NCAA Division I women's tennis teams through April 18, based on the Intercollegiate Tennis Association's points-per-match computer formula, with records in parentheses and computer average:

1. Georgia (15-1).....	37.19
2. Florida (18-2).....	31.35
3. Texas (17-3).....	29.45
4. Arizona (16-3).....	28.79
5. Stanford (16-2).....	28.61
6. UCLA (14-4).....	25.00
7. Arizona St. (13-6).....	22.95
8. Duke (16-4).....	22.45
9. California (10-4).....	22.29
10. Wake Forest (17-3).....	20.00
11. Tennessee (17-3).....	19.33
12. South Caro. (18-3).....	19.09
13. Vanderbilt (14-5).....	17.84
14. William & Mary (18-5).....	15.44
15. LSU (14-3).....	15.23
16. Pepperdine (10-9).....	14.95
17. Brigham Young (13-7).....	14.20
18. Alabama (9-7).....	14.19
19. San Diego (13-6).....	13.84
20. South Ala. (14-4).....	13.82
21. Miami (Fla.) (10-8).....	13.77
22. Mississippi (8-8).....	13.25
23. Auburn (11-5).....	12.88

24. Northwestern (12-4).....	12.73
25. Indiana (16-7).....	12.50

Division III Women's Tennis

The top 10 NCAA Division III women's tennis teams in each region through March 29 as listed by the Intercollegiate Tennis Association:

West: 1. Trinity (Texas), 2. UC San Diego, 3. Claremont-Mudd-Scripps, 4. Pomona-Pitzer, 5. UC Santa Cruz, 6. Redlands, 7. Cal Lutheran, 8. Occidental, 9. La Verne, 10. Whittier.

Midwest: 1. Gustavus Adolphus, 2. (tie) Kenyon and Luther, 4. Carleton, 5. Washington (Missouri), 6. Hope, 7. St. Benedict, 8. St. Thomas (Minnesota), 9. Wisconsin-Eau Claire, 10. Bethel (Minnesota).

East: 1. Amherst, 2. Williams, 3. Skidmore, 4. (tie) Trenton State and Bowdoin, 6. Swarthmore,

NCAA Record

► Continued from page 13

Larry Bock named athletics director at Juniata, effective July 1. He replaces **Bill Berrier**, who will become coordinator of intramurals and athletics events there, effective July 1. **Donald E. Tencher**, athletics director at Community College of Rhode Island since 1978, named director of intercollegiate athletics, intramurals and recreation at Rhode Island College, effective April 9. **Mark Webb** named athletics director at Sewanee (University of the South).

ASSOCIATE DIRECTOR OF ATHLETICS

Lori Flanagan named associate director of athletics at St. Louis.

ASSISTANT DIRECTOR OF ATHLETICS

Ken Bothof appointed assistant athletics director for external operations at St. Louis.

COACHES

Baseball—**Bob Rikeman**, assistant and interim head coach at Rollins last season, named head coach there.

Baseball assistant—**Tom C. Davidson**, assistant coach at Francis Marion, retired.

Men's basketball—**Ron Abegglen**, head coach at Weber State, signed a seven-year contract renewal. **Tim Carter**, coach at Nebraska-Omaha, named head coach at Texas-San Antonio, replacing **Stu Starnes**, who resigned from coaching to work in development and external relations at the school. **Mike Brey**, former Duke assistant coach, named head coach at Delaware, replacing **Steve Steinwedel**. **Karl Fogel**, head coach at Northeastern from 1986 to 1994, named head coach at Mercyhurst. After Fogel resigned as coach at Northeastern, he remained there as director of student services. **Bob Hawking**, interim head coach at Cal State Fullerton, named head coach. He replaced **Brad Holland**, who was named head coach last September at San Diego. **Aaron James**, head coach at Grambling, resigned. **Steve Robinson**, assistant at Kansas, chosen as head coach at Tulsa. He replaces **Tubby Smith**, who replaced **Hugh Durham** at Georgia. **Tom Sullivan**, assistant coach at Seton Hall from 1987 to 1994, named head coach at Maryland-Baltimore County. He replaces **Earl Hawkins**, who compiled a 77-119 record in seven seasons there.

Men's basketball assistants—**George Felton** named assistant coach at Oregon State. **James "Bruiser" Flint**, assistant coach at Massachusetts, promoted to associate coach. He replaces **Bill Bayno**, who was named head coach at Nevada-Las Vegas. **Jeff Ruland**

returned to Iona, his alma mater, as assistant coach. Ruland played at Iona from 1977 to 1980 and twice led the team to NCAA tournament berths. He was an assistant coach with the Philadelphia 76ers in 1993-94. He replaces **Tim Welsh**, who was promoted to head coach.

Women's basketball—**Kristen Foley**, former head coach at Drexel, named head coach at Temple. **Suzanne McBride** chosen as head coach at Pembroke State. **Frank McCarthy**, head coach at Montana State-Billings for the past six seasons, hired as head coach at Francis Marion. He succeeds **Steven Garber**, who resigned March 15. **Kimberly McQuarter**, former assistant coach at Loyola (Illinois), named head coach at Chicago State. **Don Flanagan** selected at New Mexico, where he signed a four-year contract. He replaces **Mo Eckroth**, who did not receive a contract renewal. **Paul Thomas**, interim head coach at Cal Poly Pomona, named head coach. He succeeds **Darlene May**, who retired. **Cindy Stein**, assistant coach and recruiting coordinator at Illinois, chosen as head coach at Emporia State. She replaces **Val Schierling**, who coached from 1981 to 1995.

Women's basketball assistants—**Holly Omori** named assistant coach at New Mexico. **Carolyn Peck**, an assistant at Tennessee, selected as an assistant at Kentucky.

Field hockey—**Jacqueline Kane**, a field hockey player at Fairfield from 1983 to 1986, named head coach there. She has been coaching and teaching at the high-school level.

Football—**Tom Gibboney**, head coach at a high school for the past nine years, named head coach at Juniata. He replaces **Chris Collier**, who resigned.

Football assistants—**Steve Brown** named strength and conditioning coach at San Diego. **Kevin Kelly** named linebackers coach at Dartmouth.

Women's golf—**Doug Georgianni**, golf professional at a county club in Wisconsin, selected for the new program at Wisconsin-Eau Claire. The team will begin its first season in 1995-96.

Men's ice hockey assistant—**Dave Shyjak**, head coach in the British Columbia junior hockey leagues, named assistant coach at Northern Michigan. He replaces **Bill Rowe**, who served as restricted-earnings coach on an interim basis.

Men's soccer—**John Tart**, head men's soccer coach at Furman, chosen as head coach at North Carolina-Charlotte.

Women's softball—**Renee Luers-**

Gillispie, former head coach at Bradley, named head coach at Texas Tech. **Lorraine Steudeman** named at Alabama-Huntsville.

Men's and women's swimming—**Ray Obermiller**, swimming coach at Grinnell since 1966, retired. His men's teams won 17 Midwest Conference titles.

Men's and women's swimming assistant—**Mike Wooster** named assistant coach at Bucknell, where he also was named head men's water polo coach.

Women's volleyball—**Linda Grensing** named head coach at Duke. **Sam Hodge** resigned as head coach at Coker. **Todd Kress** named head coach at Fairfield.

Women's volleyball assistant—**Heather Vorhes**, who will graduate in May at Eastern Kentucky, named assistant coach at North Florida. Vorhes replaces **Monica Rubino**, effective July 1.

Men's water polo—**Mike Wooster** named head coach at Bucknell, where he also was named assistant men's and women's swimming coach.

Wrestling—**Rick Bouchard**, wrestling coach at Plymouth State for the past two seasons, resigned for personal reasons.

STAFF

Assistant golf professionals—**Jim Ousley** and **Jackie Schult** chosen as assistant golf professionals at Purdue. They will assist with golf operations at the school. Schult has been an assistant pro at a country club in West Lafayette, Indiana, since 1993. Ousley is a 1994 Indiana graduate who won the 1994 Indiana State Amateur Championship.

Intramurals and athletics events coordinator—**Bill Berrier**, athletics director at Juniata, named coordinator of intramurals and athletics events there, effective July 1.

Sports information assistants—**Bobby Parker**, a graduate assistant at Illinois State since 1993, named assistant sports information director at Creighton. He replaces **Vince Lodl**, who resigned March 15.

Ticket manager—**Bill Thomas** selected as ticket manager at St. Louis.

Programmer/analyst—**Kathy Day**, NCAA programmer/analyst since 1988, resigned to accept a position with a computer consulting service.

Trainer—**Gina M. Delmont**, former athletics trainer at the Greenhill School in Dallas, hired as athletics trainer/fitness director at Bard.

Etc.

SPORTS SPONSORSHIP

Limestone announced that its women's varsity soccer program will be

switched to club status.

Rowan announced it will add women's soccer and volleyball in fall 1995. The institution also will discontinue the men's and women's tennis teams.

Wisconsin-Eau Claire will begin women's golf for the 1995-96 season.

CORRECTIONS

Two personnel decisions involving basketball coaches at Austin Peay State were reported incorrectly in the NCAA Record section of the April 12 issue of The NCAA News. The school extended the contracts of Dave Loos, men's basketball coach, and LaDonna Wilson, women's basketball coach.

Another item in the NCAA Record section of the April 12 issue of the News was unclear regarding the position to which Ron Prettyman was appointed at Cal State Dominguez Hills. Prettyman was named athletics director at the school.

Notables

Tyus Edney, a 5-foot-10 point guard who helped lead UCLA to the NCAA Division I men's basketball title, chosen as winner of the Frances Pomeroy Naismith Award. The award, named for James Naismith's daughter-in-law, is awarded to the top college senior under 6 feet. Edney finished his collegiate career as UCLA's career leader in steals (224) and ranked second all-time with 652 assists.

Rebecca Lobo, senior basketball player at Connecticut, awarded the 1995 Wade Trophy. Lobo, the 1995 consensus national women's player of the year, guided her team to a 35-0 season and its first NCAA Division I championship.

R. H. "Bob" Peters, head men's ice hockey coach at Bemidji State for the past 29 seasons, selected by the American Hockey Coaches Association to receive the 1995 John MacInnes Award. Peters led Bemidji State to its third consecutive NCAA Division II championship this year. He also achieved his 600th career victory, becoming the first college men's ice hockey coach to win 600 games at one institution.

Bo Ryan, coach at Wisconsin-Platteville since 1984, selected as an assistant coach for the 1995 USA World University Games men's basketball team. The 1995 competition will be August 24-September 2 in Fukuoka, Japan.

Kelvin Sampson, head coach at Oklahoma, named by the USA Basketball Men's Collegiate Committee as head coach of the 1995 Men's Junior World Championship Team. His assistants will be **Perry Clark** of Tulane and

Bill Herrion of Drexel. It is Sampson's third consecutive coaching assignment for USA Basketball.

Deaths

Robert H. "Ace" Cleveland, longtime sports information director at Southern Mississippi, died April 17. He was 68. Cleveland joined the Southern Mississippi staff in 1955 and served there until his retirement in 1986. The press box at Roberts Stadium was named in his honor in 1990. A graduate of Southern Mississippi, Cleveland is a member of the Mississippi Sports Writers Hall of Fame and the Southern Mississippi Hall of Fame.

Mal McMullen, former basketball and golf player at Kentucky and Xavier (Ohio), died at age 67. McMullen played basketball and golf at Kentucky for one year, then transferred to Xavier, where he played both sports for three years. In 1988, he was inducted into the Xavier athletics hall of fame. He played in the NBA with the Indianapolis Olympians from 1949 to 1951. McMullen continued his sports career as a golf professional, and retired from an Indiana country club in 1992. He was the Indiana golf professional of the year in 1966 and president of the Indiana PGA in 1967-68. McMullen won the Indiana Open in 1974 and the Indiana PGA in 1980, and was a three-time winner of both the Indiana Seniors PGA and Seniors Open.

Lawrence Jay McCreary, head basketball coach at LSU from 1957 to 1965 and associate coach from 1965 to 1972, died April 17 in Baton Rouge, Louisiana, at age 77. McCreary had worked in the LSU division of recreational sports and was equipment coordinator at the time of his death. McCreary played on the 1940 Indiana team that won the NCAA basketball championship.

Gabe Miller, a senior basketball player at Wisconsin-Platteville, died April 13 of natural causes. Miller was a reserve point guard on an undefeated team that won this year's NCAA Division III title. He redshirted during the 1993-94 season but lettered in baseball after transferring from Wisconsin-Stevens Point, where he was a basketball starter who averaged 8.7 points per game as a sophomore. Miller was a secondary education and social science major.

Irwin Simone, head swimming coach in the 1950s and 1960s at Grinnell, died January 24 in Minneapolis. He was 81. Simone led the team to seven conference championships in his 17 seasons.

■ Interpretations Committee minutes

Conference No. 3 March 16, 1995

Acting for the NCAA Council, the Interpretations Committee issued the following interpretations:

Logos/Towels

1. **Apparel Manufacturer's or Distributor's Logo on Towels.** The restriction that a single manufacturer's or distributor's normal label or trademark on items of apparel may not exceed 2 1/4 square inches is applicable, as it relates to towels, only to swim towels and towels that are worn by student-athletes while participating in competition. The committee referred to the Special Committee to Review the Relationship of Apparel Manufacturers to the Intercollegiate Athletics Community the issue of whether it wishes to consider recommending legislation to place restrictions on towels (other than swimming towels) that are not worn by student-athletes while participating in competition (e.g., bench towels). [Reference: NCAA Bylaw 12.5.4-(b) (use of logos on equipment, uniforms and apparel)]

Bona Fide Alumni Organization

2. **Prospects Attending Luncheons, Teas or Dinners Hosted by Bona Fide Alumni Organizations.** A bona fide alum-

ni organization may host a luncheon, tea or dinner at which prospective students (athletes and nonathletes) of that immediate locale are guests, provided:

a. The primary purpose of the function does not relate to the institution's athletics program;

b. There is no athletics recruiting presentation made in conjunction with the function; and

c. Alumni do not have any direct contact with any prospect regarding his or her interest in attending the institution to participate in intercollegiate athletics.

[References: 13.01.5 (recruiting by representatives of athletics interests) and 13.15.5 (alumni organizations)]

Amateurism/Awards

3. **Wendy's High-School Heisman Awards Program.** The committee determined that under current legislation, there is no authority to permit a prospect's high school to receive financial awards in conjunction with that prospect being recognized as part of an awards program (e.g., Wendy's High-School Heisman Awards Program) in which athletics participation, interest or ability is a criterion in the selection process. The committee noted that the Administrative Review Panel is the appropriate entity to handle any requests in which an educational

institution (collegiate or high-school) is designated to receive financial awards in conjunction with one of its athletes being recognized as part of an awards program that includes athletics participation, interest or ability as a criterion in the selection process. [References: 12.1.2-(l) (forms of pay) and 16.1.3.4 (transfer of nonpermissible awards)]

Publicity/Radio Appearance/High-School Broadcast

4. **Student-Athlete Interviewed During High-School Contest.** A student-athlete may engage in an interview that occurs in conjunction with or during a high-school competition, provided the student-athlete's institution does not arrange for the interview and the student-athlete does not provide comments to the media regarding a prospect (other than confirming the institution's recruitment of the prospect). [References: 12.5.3 (radio and television appearances) and 13.11.2.1 (announcer for high-school broadcast) and IC 8/6/91, Item No. 2]

21-Year-Old Rule

5. **Application of 1995 NCAA Convention Proposal No. 148 (Division I).** The committee reviewed Proposal No. 148 (effective for those student-athletes first entering a collegiate institution on or after August 1, 1995), which specifies that

in Division I, any participation by an individual in organized competition during any 12-month period after the individual's 21st birthday and before initial full-time enrollment in a collegiate institution counts as a year of varsity competition in that sport, and determined that it is possible for a student-athlete to use two seasons of competition within a 12-month period. For example, if an individual, prior to collegiate enrollment, engages in organized competition after his or her 21st birthday and subsequently enrolls in a collegiate institution and competes for the institution during the academic year, the student-athlete is charged with two seasons of competition, even if the student-athlete's collegiate season concludes prior to the student-athlete's 22nd birthday. [References: 1995 Convention Proposal No. 148 (age rule — Division I) and 14.2.4.5 (participation after 21st birthday)]

Printed Recruiting Materials/General Correspondence/Photocopies

6. **Photocopies of Information Other Than Magazine and Newspaper Clippings (Division I).** The committee reviewed 1995 Convention Proposal No. 126 (effective August 1, 1995), which permits institutions to provide to prospects attachments to general correspondence that are printed on plain white paper with black ink, and

determined that such legislation does not restrict institutions to providing only photocopies of magazines and newspaper clippings. It is permissible for an institution to provide prospects other low-cost information (e.g., photocopy of schedule card) that is printed on plain white paper with black ink (as attachments to general correspondence). [References: 1995 Convention Proposal No. 126 (printed recruiting materials — general correspondence) and 13.4.1-(a) (Divisions I and II — printed recruiting materials)]

Multisport Participant/Football

7. **Application of 1995 Convention Proposal No. 84 (Divisions I-A and I-AA).** The committee reviewed Proposal No. 84, which, effective August 1, 1995, permits a multisport student-athlete to practice in the sport of football without having to count against the institution's scholarship limits in football until the student-athlete engages in intercollegiate football competition, and determined that such legislation is applicable only to multisport participants who were not recruited and/or offered financial aid to participate in the sport of football. [References: 1995 Convention Proposal No. 84 (multiple-sport participants — football) and 15.5.7.1 (multiple-sport participants — football) and 15.5.7.8.1 (requirement to qualify as multiple-sport athlete)]

Minority opportunities group endorses earnings proposal

The NCAA Minority Opportunities and Interests Committee again will recommend NCAA Council sponsorship of a Convention proposal to allow Division I student-athletes to earn up to \$1,500 while working during the academic year.

Such legislation was sponsored by the Council at the 1995 Convention, but Proposal No. 17 was defeated, 199-118 with eight abstentions.

Meeting April 12-15 in Monterey, California, the committee reviewed discussion leading up to and after

the Convention regarding the issue. It believes that reasons cited by some institutions and conferences that voted against the legislation can be overcome.

"We're going to go back with that," said committee chair Charles Whitcomb, chair of recreation and leisure studies and faculty athletics representative at San Jose State University. "This is something that we strongly believe in. We are going to try to package it better so that people clearly understand we are talking about gross (earnings) and not net (earnings).

"We should not make a decision about this saying it will be difficult to monitor. We already have monitoring responsibilities. Our comment is 'let's enhance what we do to make it better that we provide greater opportunities for student-athletes to receive dollars that are necessary.'"

Whitcomb said the committee was surprised that the legislation was defeated at the 1995 Convention.

"I think we made an assumption that this was a good piece of legislation and who could speak against

something like this?" he said. "Had the arguments been different than what I've heard, maybe we could have understood better. But the arguments that we heard centered around the fact that it was going to be a monitoring nightmare. That bothered us."

Whitcomb said the committee will not necessarily employ different strategies in backing the legislation for the 1996 Convention. However, he said the committee intends to respond to questions and comments from the membership about the legislation before a vote

on the Convention floor.

Another issue that prompted considerable discussion at the committee's recent meeting was the future of the National Youth Sports Program (NYSP). The committee will recommend to the Council that it explore enhancing lobbying efforts on behalf of the program to ensure continued funding from the Federal government.

"We are extremely committed to the NYSP program," Whitcomb said. "I think this is one of the most important programs offered by the Association."

Other highlights

In other actions at its April 12-15 meeting in Monterey, California, the Minority Opportunities and Interests Committee:

■ Discussed the NCAA national office and conference internship programs. Specifically, the committee heard a report from the NCAA staff about the success rate of national office interns in securing athletics-related positions. The staff noted, however, that there have been concerns expressed about the difficulty experienced by a number of conference interns in locating positions. In a related matter, the committee will recommend that the NCAA Council review the application process for NCAA internship and postgraduate scholarship opportunities as it relates to physically challenged individuals.

■ Voted to recommend that the Council sponsor legislation to continue to use the minimum recentered score of 820 on the SAT for the next several academic years to allow prospective student-athletes to adjust to the change in the scoring of the test.

■ Reviewed and discussed information provided by the NCAA Committee on Financial Aid and Amateurism related to a study of grants-in-aid reductions in all sports and the anticipated impact on minority student-athletes. The committee also reviewed the Committee on Financial Aid and Amateurism's report on need-based financial aid.

■ Heard a status report from the NCAA staff on the NCAA Fellows program. Whitcomb said the program is progressing and that he expects individuals to be working in the program by this fall.

■ Selected Tuskegee University as site of a diversity-training workshop in June. The committee has been working toward holding the seminar at a historically black institution. In addition, the committee announced that a mini-workshop will be held for members of the NCAA Presidents Commission and Council during the Commission's September meeting.

■ Continued discussions about beginning a program to recognize NCAA institutions that have demonstrated lead-

ership in the area of diversity. After considering the advantages and disadvantages of such a program, the committee decided to study similar programs and consider how such a program would best be organized in the NCAA.

■ Reviewed information regarding the NCAA's licensing program and additional information related to the Association's use of vendors at NCAA championships. The committee reaffirmed its concern regarding minority vendors' access to NCAA championships and other vending opportunities within the Association.

■ Noted that it will ask for Council approval to organize a minority focus group that will consist of representatives from the Black Coaches Association, black college presidents and athletics directors, black conference commissioners, black women administrators and representatives of the National Athletic Steering Committee. The group, which met informally for the first time at the 1995 Convention in San Diego, would meet with the committee to discuss issues as they relate to minorities.

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	Marketing
Academic Coordinator	Marketing/Promotions
Academic Counselor	Men's Coordinator
Administrative Asst.	Miscellaneous
Aquatics	Notices
Assistant A.D.	Open Dates
Assistant to A.D.	Operations
Assoc. Commissioner	Phys. Ed./Athletics
Associate A.D.	Physical Education
Asst. Commissioner	Positions Wanted
Athletics Counselor	Promotions
Athletics Director	Public Relations
Athletics Trainer	Racquet Sports
Baseball	Recreation
Basketball	Recruiting
Business Manager	Rifle
Commissioner	Rowing
Compliance	Skiing
Crew	Soccer
Cross Country	Softball
Development	Sports Information
Diving	Sports Medicine
Equipment Manager	Squash
Executive Director	St. Woman
Facilities	Administrator
Fencing	Strength
Field Hockey	Strength/Conditioning
Football	Swimming
For Sale	Swimming & Diving
Fund-Raising	Tennis
Golf	Ticket Office
Graduate Assistant	Track & Field
Guidance Counselor	Volleyball
Gymnastics	Wanted
Ice Hockey	Water Polo
Internship	Weight Training
Intramurals	Women's
Lacrosse	Coordinator
Life Skills Coordinator	Wrestling

en's administrator representing K.S.U. at NCAA and Big Eight/12 Conference meetings, events and functions. Applications: Send letter of application, resume with three references by May 31 to: Max Urick, Director of Athletics, Bramlage Coliseum, 1800 College Avenue, Manhattan, KS 66502. Kansas State University is an affirmative action/equal opportunity employer. Minority and female applicants are encouraged to apply.

Academic Advisor

Academic Advisor. U.N.L.V. is seeking qualified candidates for 12-month, full-time position as assistant academic advisor for football. Responsibilities include assisting students with admission, registration, study hall and other related advisement duties. Employee will maintain and monitor academic progress of student-athletes and must be able to work with a variety of individuals in an urban campus environment. Applicant must have knowledge of NCAA initial- and continuing-eligibility rules. Bachelor's degree required. Salary range: \$27,000-\$30,000 annually, depending on qualifications and experience. Appointment begins July 1, 1995. Send letter of application and resume to: Tom Gabbard, Director of Administration, U.N.L.V. Athletics, 4505 Maryland Parkway, Las Vegas, NV 89154-0001. Review of resumes will begin May 15, 1995, and will continue until the position is filled. U.N.L.V. is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Athletics Trainer. Full-time (10 months) staff position beginning September 1995, to work in an active program of six other athletics trainers and athletics trainer/physical therapists. Areas of prime responsibility are with the women's intercollegiate program (i.e., field hockey, women's basketball, women's lacrosse). Provide care for a broad range of club and intramural athletes upon referral from one of several university physicians. N.A.T.A. certification, eligible for New Jersey registration, current C.P.R. certification, excellent clinical and interpersonal skills, awareness of and willingness to be available and flexible in a program of rapidly changing needs, good physical and psychic stamina to work in and support a broad and demanding program all are required. Master's degree, advanced certification, or experience in a clinically oriented athletic medical program is a plus. Salary commensurate with skills and experience. Send resume, letters of application, and names and telephone numbers of at least three (3) references to: Richard F. Malacra, P.O. Box 71, Princeton University, Princeton, NJ 08544-0071. Deadline: April 24, 1995. **Assistant Athletic Trainer, University of Idaho.** Full-time position as assistant athletic trainer in combined athletic program. Primary responsibility for women's programs, to include team travel, with joint

responsibilities and limited teaching. Must have N.A.T.A. certification, with previous experience at the college level, particularly with women, preferred. Bachelor's degree required, master's preferred. Excellent facilities in an NCAA Division I program. Application deadline: June 1, 1995. Starting date: July 17, 1995. Send letter of application, resume, three current letters of recommendation and list of references to: Barrie Steele, Head Athletic Trainer, 124 K.A.C., University of Idaho, Moscow, ID 83844-2302. Affirmative Action/Equal Opportunity Employer.

Instructor, Assistant Athletic Trainer. Education Requirement: Master's degree, 18 graduate hours in physical education. Work/Skills Requirement: Texas licensed athletic trainer. N.A.T.A. certified athletic trainer. 3-5 years' high-school/college experience preferred. C.P.R. certified. Duties: Assist head athletic trainer in sports medicine program. Teach physical education activity and theory courses. Beginning Date: September 1995. Salary: \$20,000-\$27,000 (nine months). Procedure: Send letter of application, resume, transcript and three letters of reference to: Dr. Joe Gillespie, Chair, Health & Physical Education, Tarleton State University, P.O. Box T-0370, Stephenville, TX 76402, 817/968-9186. Women and minorities are encouraged to apply. Tarleton State University is an Affirmative Action/Equal Employment Opportunity Employer.

Athletic Trainer—Blackburn College. Full-time athletic trainer, nine-month position, starting date August 7, 1995. Qualifications: Bachelor's degree required; N.A.T.A. certification. Responsibilities: Care, prevention, treatment and rehabilitation of athletic injuries for football, soccer, volleyball, cross country, men's and women's basketball, baseball, softball, golf, and women's tennis; supervise student trainers. Send letter of application, resume and three letters of reference by June 2, 1995, to: Dr. Ira Zeff, Athletic Director, Blackburn College, Carlinville, IL 62626. Equal Opportunity Employer.

Compliance

Compliance Coordinator: Northwestern State University of Louisiana invites applications for the full-time position of compliance coordinator. Principal duties include monitoring components of NCAA and Southland Conference legislation, maintaining a rules education program and conducting preliminary investigations into possible rules violations. Strong interpersonal skills are necessary to work closely with coaches, student-athletes and departmental personnel. This position requires a minimum of a bachelor's degree, with a master's degree preferred. Salary commensurate with background and experience. Submit letter of application, resume and references to: Mr. Jerry Pierce, Vice-President for External Affairs, Northwestern State University, Prother Coliseum, Natchitoches, LA 71497.

Development

Director Of Athletic Development/Marketing: Jacksonville State University is accepting applications for director of athletic development/marketing. This position will be responsible for all phases of establishing a corporate sponsorship program; contacting prospective corporations, preparing and conducting sales presentations. The director also will assist in the development and organization of season and individual event ticket marketing, as well as other fund-raising programs, which includes the booster support group. Other duties include preparing and managing annual budget, locating sponsors for various giveaways and promotions, securing courtesy cars for use by coaching staff, and other responsibilities as assigned. Qualifications: Bachelor's degree or appropriate experience working in sales and marketing or public relations required. Knowledge of fund-raising techniques that relate to athletics. Ability to meet people easily and interact with a variety of personalities. Good oral and written communication skills. Qualified J.S.U. graduates are encouraged to apply. Salary: Commensurate with experience. Deadline: May 12, 1995. Submit letter of application, resume, names and addresses of three recommendations to: Personnel Services, Jacksonville State University, 700 North Pelham Road, Jacksonville, AL 36265. An Equal Opportunity/Affirmative Action Employer.

Marketing

University of New Mexico seeks two Marketing Specialists (intern positions). Requisition #953156-A: Provides staff support for marketing/promotions in the area of game management for football/basketball, game-day promotions, media sponsor packages, and marketing efforts for women's volleyball, softball and basketball. Requisition #953157-A: Provides staff support for marketing and promotions in the area of game program advertising sales, group ticket sales, season ticket sales, corporate sponsorship coordination, marketing efforts and game management. Minimum Requirements: Degree in appropriate discipline with a minimum of one year of directly related experience. Equivalent experience/education may be substituted on a year-for-year basis. To Apply: Submit application/resume with cover letter containing original signature to U.N.M. Human Resources Office at 1717 Roma, NE, Albuquerque, NM 87131, no later than May 19, 1995. List employment dates by month/year. Indicate requisition number and job title on cover letter. U.N.M. is an Affirmative Action/Equal Opportunity Employer/Educator.

See The Market, page 16 ▶

Positions Available

Athletics Director

Director of Athletics. Jackson State University invites applications and nominations for the position of director of athletics. Qualifications: Master's degree required (Ph.D. preferred) in business administration, management, sports administration, education administration or appropriate field; highest of ethical standards; successful fiscal management experience and record of successful fund-raising; prior experience as athletic director desired; knowledge of NCAA and S.W.A.C. policies and certification process; ability to foster a positive organizational climate and teamwork; prior coaching experience helpful, but not essential; and college-level teaching experience helpful. Duties and responsibilities: The director of athletics reports to the executive vice-president and has administrative supervisory responsibility for the university's NCAA Division I intercollegiate athletic program for men and women, (football is Division I-AA); provides effective leadership and direction for strategic planning, organizing, developing and maintaining a well-balanced, comprehensive program; and provides commitment to the academic success

of athletes, gender equity and the provision of Title IX. Salary: Negotiable. Applications will be accepted until the position is filled. For full consideration, please submit letter of application, resume, transcripts and three letters of reference by April 15 to: Department of Human Resources, Jackson State University, Post Office Box 17028, Jackson, MS 39217. An Equal Opportunity/Affirmative Action Employer.

Assistant A.D.

Kansas State University. Assistant Athletic Director/Senior Women's Administrator. Responsibilities include: Serving as senior women's administrator for the Kansas State University department of intercollegiate athletics as well as serving as contributing member on the Kansas State University athletic department management team. Coordinating and directing the department's marketing and promotions program. Developing effective relationships with faculty, students, alumni and other constituent groups. Performing other duties as assigned by the director of athletics. Qualifications: Master's degree preferred, bachelor's degree required. Five years' progressive experience in college athletics/sports administration (Division I preferred). Knowledge of NCAA rules, Title IX, legal and regulatory environment of inter-

collegiate athletics. Demonstrated commitment to ethical conduct, gender equity and diversity. Demonstrated successful communication skills, organization skills, negotiation skills and expertise in creativity and planning. Demonstrated competence in fiscal and human resources management. Specific duties include (but not limited to the following): Creating, implementing and directing the marketing, advertising and promotions program for the sale of athletic tickets (public, faculty and students). Coordinate the merchandising and logo program with the assistant vice-president for university relations. Supervising and managing daily operations of assigned men's and women's sports as well as overseeing event management of designated sports. Assisting in budget development and monitoring and approving budget expenditures for area of responsibility. Working with head coaches of designated sports to coordinate support services. Approving and monitoring (for designated sports) schedules, travel, purchase requisitions and other activities (i.e., recruiting, practices) in accordance with NCAA, Big Eight/12 Conference and institutional guidelines and rules. Assisting associate athletic director for development with fund-raising activities. Assisting administrative staff with department planning, evaluation and modification of department policy and procedures manual. Serve on department and university committees. As senior woman-

The Market

► Continued from page 15

Marketing/Promotions

Long Beach State University is accepting applications for a full-time 12-month position for graduate assistant in athletic marketing and promotions. Responsibilities will include: 1) planning and implementing of game promotions, 2) management of youth fan club, 3) assistance with corporate sponsorship program and 4) overseeing of student relations and promotions. Requirements: A bachelor's degree and experience in sports marketing, sports information or related field is required. Excellent oral and written communications skills a must. Familiarity with Macintosh graphics, word processing and layout applications preferred. Position includes stipend and housing. Appointment begins July 1, 1995. Application deadline: May 15, 1995. Send application letter, resume, and names and phone numbers of three references to: Long Beach State University, Department of Athletics, 1250 Bellflower Boulevard, Long Beach, CA 90840. Attn: Jean Kramer.

Recreation

Assistant Athletic Director/Fieldhouse Coordinator at the Cocoa Expo Sports Center in Cocoa, Florida. Qualifications: Bachelor's degree in recreation or a related field preferred. Marketing experience helpful. Appointment: Starting salary range is \$15,000-\$20,000. Application: Direct a letter of introduction, resume and three references to: Kevin C. Russell, Director of Athletics, Cocoa Expo Sports Center, 500 Friday Road, Cocoa, FL 32926.

Sports Information

Assistant Sports Information Director. The U.S. Air Force Academy has an opening for a full-time assistant sports information director under the Federal Government's Outstanding Scholar Program. Applicants must be a college graduate by June 1995 with a grade point average (GPA) of 3.500 or better on a 4.000 scale for all undergraduate course work, or have graduated in the upper 10 percent of their class. Qualifications include a minimum of one year's experience in sports information or a related field, strong written and oral communication skills, knowledge of computers and desktop publishing, experience with writing and designing effective publications, and knowledge of sports statistics. This is a 12-month position with a starting salary of \$24,038. Interested candidates should call Mrs. Denherder at 719/472-2753 for application procedures. Deadline for applications is May 12, 1995. The Federal Government is an Equal Opportunity Employer.

Sports Information Director: Methodist College is accepting applications for the position of full-time sports information director at this Division III institution. Bachelor's degree required. Responsibilities include direction and supervision of publicity for the department of athletics; design and production of publications, including media guides, releases and brochures; update and maintenance of statistics for all sports; assistance with home event supervision; and other related duties. Send letter of application, resume, and names, addresses and telephone numbers for three references to: Rita Wiggs, Director of Athletics, 5400 Ramsey Street, Fayetteville, NC 28311. Methodist College is an Equal Opportunity Employer. Applications must be received by May 12, 1995.

Sr. Woman Administrator

Senior Women's Administrator. The U.S. Air Force Academy has an opening for a senior women's administrator. The successful candidate will serve as the program manager for the women's intercollegiate programs and as the liaison to the athletic director for all intercollegiate women's programs. The successful candidate will serve as the academy's NCAA compliance officer. Qualifications: A master's degree in sports administration and five years of professional experience. Candidates must have a sound working knowledge of NCAA rules and regulations, and NCAA Initial Eligibility Clearinghouse procedures; the ability to independently develop, plan and program the analysis, evaluation and implementation of women's athletic programs; the ability to communicate effectively with people at all levels. U.S. citizenship is required. Salary: Commensurate with qualifications and experience. Deadline: May 26, 1995. This is a 12-month position. To apply, send a letter of application, curriculum vitae (include country of citizenship), copies of all transcripts, and names, addresses and phone numbers of three references familiar with your professional work to: 10M.S.S./D.P.C.S., Attn: Mrs. Denherder #95-20AH, 8034 Edgerton Drive, Suite 240, U.S.A.F. Academy CO 80840-2215. The Federal government is an Equal Opportunity Employer.

Ticket Office

Marshall University Department of Athletics. Position: Ticket Manager and Computer Specialist. Education Requirement: Bachelor's degree in business and/or sports administration field. Work experience: Two years of experience with an intercollegiate department of athletics with exposure to the ticketing area. Other knowledge/skills/abilities: Good oral and written communication skills. Knowledge of computerized ticketing systems, preferably Paciolan Systems. Public relations, customer service and promotion skills. Knowledge of NCAA and Southern Conference rules and regulations. Understanding of gender-equity and Title IX issues as they relate to intercollegiate athletics. General purpose of the job: Oversee all ticket office operations. Duties and responsibilities: Coordinate the sale of tickets to all Marshall University athletic events, and overseeing daily operations of ticket office, including regular and postseason competition. Appointment: Full-time, 12 months. Application procedure: Send resume and three letters of reference to: Jim Woodrum, Associate Athletics Director, P.O. Box

1360, Huntington, WV 25705. Application Deadline: May 17, 1995. Equal Opportunity Employer/Affirmative Action.

Aquatics

Head Aquatics/Waterfront. Looking for person to direct large program in exclusive boys residential summer camp located in western Massachusetts. 4 1/2 mile lake. 4 mastercraft inboards/40 sailboats. 100x150 swimming pool. Excellent salary, room & board, travel, family accommodations available. Call 413/447-8900.

Baseball

Head Baseball Coach. Morehead State University invites applications for a position as head baseball coach beginning August 1995. The head baseball coach will organize, direct and administer an NCAA Division I baseball program. Responsibilities: Recruit prospective student athletes; manage budget, schedule opponents; select and supervise staff; assist with fund raising; plan and supervise practices; teach assigned classes; coordinate team travel; oversee academic progress of student athletes; promote effective public relations; maintain and prepare playing field; enforce team policies and rules; perform other job-related duties. Qualifications: Master's degree. Excellent communications and organizational skills. Successful coaching experience. Demonstrated ability to recruit student athletes with potential for academic and athletic success. Desired qualifications: Knowledge of NCAA rules and regulations. College coaching experience. Micro computer skills. To ensure consideration, submit letter of application, resume and references by May 17, 1995, to: Office of Human Resources, Attn: Baseball, Morehead State University, HM 101, Morehead, KY 40351. M.S.U. is an A.A./A.D.A./E.O. Employer. The University has a strong commitment to the principles of diversity and seeks a broad spectrum of candidates including women, minorities and individuals with disabilities.

Basketball

Head Men's Basketball Coach: Elmira College, a small, private, liberal arts institution in upstate New York, invites applications for the position of head men's basketball coach. Full-time appointment with comprehensive benefits package. Candidates must possess strong organizational, interpersonal and leadership skills, a commitment to the academic mission of the college and to a competitive NCAA Division III athletics program. Bachelor's degree required (master's preferred) with prior coaching, recruiting and collegiate playing experience. This position will be combined with athletic administrative or coaching responsibilities. Application review will begin immediately and continue until the position is filled. Letter of application, resume and three current letters of reference should be forwarded to: Patricia A. Thompson, Dean and Director of Athletics, Elmira College, Elmira, NY 14901. EOE.

Men's Basketball Coach. Haverford College seeks full-time athletic department staff member to serve as head men's basketball coach. Coaching experience required; master's degree and competence in a second sport desirable. Ten-month continuing appointment beginning July or August. Applicants must have thorough understanding of role of athletics in a selective academically rigorous college which also is committed to competitive athletics. Knowledge of NCAA regulations required. Send letter of application, resume, names of three references no later than May 7 to: Greg Kannerstein, Director of Athletics, Haverford College, Haverford, PA 19041. Haverford is an Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach/Lecturer. Serve as head coach of women's basketball. Assist coaching in another sport. Recruit prospective student-athletes and supervise assistant coaches. Teach in wellness and sport science department, possibly including courses in health and fitness, and P.E. in the elementary school. Master's degree and previous teaching and coaching experience required. Submit resume, transcripts, and the names, addresses and phone numbers of three references by May 12, 1995, to: Mark Fohl, P.E. Center, University of Minnesota, Morris, MN 56267. The University of Minnesota is an Equal Opportunity Employer and Educator.

Head Women's Basketball Coach. Montana State University-Billings invites applications and nominations for the position of head women's basketball coach. This position is a 12-month, full-time position. Salary is commensurate with qualifications and experience. M.S.U.-Billings is a member of the Pacific West Conference and competes at the NCAA Division II level with men's and women's varsity teams in basketball, volleyball, cross country and tennis. Although this position involves some teaching, this is not a tenure track position. Responsibilities: The head coach reports to the athletic director and is responsible for planning and administering all aspects of the women's varsity basketball program, under the direction of the athletic director, including: recruiting qualified student-athletes, coaching the team during scheduled practices and games, making schedule recommendations to the athletic director, maintaining responsibility for expense control compliance with all basketball program expenditures, mentoring student athletes in their academic performance to assure timely progress toward degree completion, directing the women's program within the NCAA's rules and regulations, developing strategies to motivate maximum level of individual and team athletic performance and appropriate personal and social conduct, planning team travel arrangements in conjunction with the athletic director, promoting the athletic program both on-campus and off-campus, fund-raising within the community (coordinated with the athletic director and the coordinator of development), planning and conducting summer basketball camps, teaching within the department of health and physical education or other department as appropriate and qualified (teaching assignment will be determined by the athletic director and appropriate department chair), actively participating in campus programs, and fulfilling other related duties and responsibilities as assigned by the athletic director. Qualifications: Minimum qualifications include: Bachelor's degree from an accredited college or university, master's degree preferred; proven coaching ability, ability to recruit qualified student athletes and to facilitate timely progress toward graduation;

effective oral and written communication skills; thorough knowledge of NCAA rules and regulations; sound human relations skills in dealing with student-athletes, university personnel and the members of the off-campus community; appropriate credentials and ability related to university teaching; ability to operate a basketball program within budget parameters; and ability to raise funds within the community. Application Procedure: To assure full consideration, application materials should be received by May 12, 1995; however, applications will be accepted until the position is filled. This position begins July 1, 1995. Submit a letter of application, resume, and names, addresses and phone numbers of at least three references to: Women's Basketball Screening Committee, Human Resources/E.E.O.-A.A. Office, Montana State University-Billings, 1500 N. 30th Street, Billings, MT 59101-0298. Phone: 406/657-2278. Fax: 406/657-2120. Montana State University-Billings is an A.D.A./A.A./E.E.O. Employer. Qualified women, persons from minority groups, persons with disabilities and persons with eligible veteran status are encouraged to apply. **Assistant Women's Basketball Coach.** Available: May 15, 1995. Salary: Minimum \$30,000. Qualifications: Bachelor's degree required, master's preferred. Previous playing and coaching experience on the collegiate and/or high school levels required. Responsibilities: Assist the head women's basketball coach in all aspects of the basketball program. Responsibilities include the successful identification, evaluation and recruitment of academically qualified student-athletes, and the on-going support and encouragement that leads such individuals successfully to graduation. Assist with scouting, practice, game preparation and coaching. Perform additional duties as assigned by the head basketball coach and director of athletics. Applications: Forward letter of application, complete resume and references to: Marsha Reall, Head Women's Basketball Coach, Ohio University, P.O. Box 689, Athens, OH 45701. Application Deadline: May 5, 1995. Ohio University is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistant or Restricted-Earnings Coach—Women's Basketball. The University of Washington is accepting applications for the position of graduate assistant/restricted-earnings coach, women's basketball, beginning September 1995. Applicant must be acceptable into a graduate program at U.W. Experience as a collegiate player is preferred. Send letter of application, resume and references to: Chris Gobrecht, Head Women's Basketball Coach, University of Washington, Graves Building, Box 354070, Seattle, WA 98195-4070. Deadline May 6.

University of Miami—Women's Basketball. University of Miami is accepting applications for a restricted-earnings women's basketball coach. Bachelor's degree required; master's preferred. Computer knowledge required; data entry and word processing. Coordinate/edit computerized video. Assist with summer camps, team travel, conditioning, individual workouts, on-campus recruiting, tape exchange, etc. Please send resumes to: Ferne Labati, Women's Basketball, P.O. Box 248167, Coral Gables, FL 33124-0820. Application Deadline: May 12, 1995. The University of Miami is an Equal Opportunity/Affirmative Action Employer and a smoke/drug free workplace. Background search required.

Assistant Women's Basketball Coach—Furman University. Qualifications: Bachelor's degree required, master's preferred. Experience in coaching or competitive women's program and developing a strong recruiting base, communication skills and a knowledge of NCAA rules and regulations. Responsibilities include recruiting top athletes, also assisting in maintaining a competitive Division I schedule, on-floor practices, promotions and summer camp programs. Full-time, 12-month contract with benefits. Salary commensurate with qualifications. Position available June 1, 1995. Forward letter of application, resume and list of three references to: Director of Personnel, Furman University, 3300 Poinsett Highway, Greenville, SC 29613. Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach. Presentation College is accepting applications for the position of head women's basketball coach. Responsibilities: Provide coaching, recruitment, leadership, organization and supervision in order to build a successful program. Bachelor's degree required. Total commitment to the mission of the private Catholic college. Presentation College is a member of the N.A.I.A. Dates of employment are September 1 - May 1. Salary for this part-time position is \$8,000. Coaching only. Please submit a letter of application, resume and three letters of recommendation to: Mick Spaulding, Athletic Director, Presentation College, 1500 North Main, Aberdeen, SD 57401. Presentation College is an Equal Opportunity Employer.

The State University of New York at Oswego invites applications for a full-time (10-month) position as Head Women's Basketball Coach/Assistant Athletic Director beginning in the fall of 1995. Master's degree required, demonstrated successful coaching, preferably at the collegiate level. Responsibilities include supervising and directing all aspects of a Division III basketball program. Administrative duties include eligibility, scheduling and game management. Salary commensurate with qualifications and experience. Women and minorities encouraged to apply. Review of applications will begin May 8, 1995; however they will be accepted until the position is filled. Send letter of application, current vitae, graduate transcripts and three letters of recommendation to: Dr. Sandra L. Moore, Chair/Athletic Director, Health, Physical Education and Athletic Department, 202 Laker Hall, State University of New York at Oswego, Oswego, NY 13126. S.U.N.Y. Oswego is an Affirmative Action/Equal Opportunity Employer.

Assistant Basketball Coach for Women. Lehigh University invites applications for the position of assistant basketball coach for women. Lehigh is a university of 4,300 undergraduate students, located in Bethlehem, PA, and participates in Division I basketball as a member of the Patriot League. The assistant coach is primarily responsible for recruitment, team strength and conditioning program, on-court teaching/coaching, summer camp promotion and organization, scouting of opponents, monitoring academic progress of student-athletes, and team travel details of women's basketball program. Candidates must be committed to the regulations, resources, philosophies and standards of the institution, the Patriot League and the NCAA. A bachelor's degree is required (master's preferred) with at least four years of successful participation and/or coaching experience at the collegiate level. This is a full-time position with benefits. A review of qualified candidates will begin immediately with appointment to be made effective July 1, 1995. Send letter of application, resume and letters of recommendation to: Sue Troyan, Head Women's Basketball Coach, Lehigh University, Athletics Department, 641 Taylor Street, Bethlehem, PA 18015. Lehigh is an Equal Opportunity/Affirmative Action Employer.

Men's Basketball Coach/Assistant to Director of Athletics. 12-month full-time administrative position. Responsibilities include organization, administration, coaching and recruitment for the men's basketball program and serving as the assistant to the director of athletics in selected athletic advancement and internal/external operations responsibilities. Qualifications: Master's degree preferred with successful collegiate coaching and recruiting experience preferred; an understanding and commitment to Catholic Franciscan values. Applications will be accepted until position is filled with review of candidates beginning immediately. Send letter of application, resume, list of references and supporting documents to: Marsha Momoi Piel, Director of Personnel, Viterbo College, 815 South Ninth Street, La Crosse, WI 54601-4797. Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. Northern Arizona University, Flagstaff, Arizona. Classifications: Full-time with benefits. Qualifications: Bachelor's degree is required; experience desired in Division I collegiate basketball. Salary: Commensurate with experience and qualifications. General information: Responsible for assisting in administration of all areas related to the success of a Division I collegiate basketball program—recruiting, discipline, management, NCAA compliance, student affairs and academics, equipment management, training, and strength development. Application deadline: Open until filled, however, will begin reviewing applications on May 3, 1995. Application procedure: Qualified applicants should submit a letter of application, current resume and a listing of professional references to: Assistant Women's Basketball Coach Search, Northern Arizona University, P.O. Box 15400, Flagstaff, AZ 86011-5400. Northern Arizona University is a committed Equal Opportunity/Affirmative Action Institution.

Head Coach, Women's Basketball & Soccer. Agnes Scott College, an NCAA Division III program, seeks applications for head coach of basketball and soccer. This is a full-time, 10-month position with the responsibilities including all phases of an athletic program related to coaching two varsity athletic teams, with a strong emphasis on recruiting; and teaching physical education classes. Minimum Qualifications: Master's degree; previous collegiate coaching and teaching experience. The successful candidate must be committed to the Division III philosophy of the NCAA and have an appreciation for the intellectual demands of a liberal arts college for women. Application Deadline: May 22, 1995. Salary commensurate with experience. Please send references and resume to: Cheryl Appleberry, Acting Athletic Director, Attn: Agnes Scott/Soccer Search Committee, Agnes Scott College, 141 East College Avenue, Decatur, GA 30030. Agnes Scott College is an Equal Opportunity Employer.

Assistant Men's Basketball Coach: Murray State University, NCAA Division I /Ohio Valley Conference. Position to begin June 1995. Qualifications: Bachelor's degree required. Candidates must have experience with coaching and recruiting collegiate athletes. Knowledge of NCAA regulations preferred; willingness to comply required. Responsibilities: Assisting with organization and administration of men's basketball program, recruiting, practice and game coaching, scouting, scheduling and camps. Application Deadline: May 15, 1995. To Apply: Please send resume and names of three references to: Michael Strickland, Director of Athletics, Murray State University, P.O. Box 9, Murray, KY 42071-0009. Murray State University is an Equal Education and Employment Opportunity, M/F/D, Affirmative Action Employer.

Head Women's Basketball Coach, Division II. Missouri Western State College. Salary dependent upon qualifications and experience. Qualifications: Master's degree plus demonstrated knowledge of NCAA rules/regulations with four years of coaching experience required with at least two years' coaching experience at the college level. (Considerable experience may be considered in lieu of degree requirement). Credentials must reflect proven success/potential in coaching/recruiting. Successful teaching of college-level athletes preferred. Applicants should submit letter of interest, resume, and names, addresses and telephone numbers of at least three references to: Employee Relations Office, 4525 Downs Drive, St. Joseph, MO 64507. Applications will be reviewed upon receipt until position is filled. Equal Opportunity Employer.

University of Kansas, Assistant Men's Basketball Coach. Qualifications: Bachelor's degree and at least three years' Division I coaching experience required. Demonstrated success in the recruitment of student athletes. Knowledge of and commitment to following NCAA rules, proven integrity, leadership skills, thorough knowledge of basketball, and ability to teach and motivate student-athletes to be successful academically and athletically. Master's degree preferred. Procedures: Send letter of application and resume to: University of Kansas, Attn: Roy Williams, Head Basketball Coach, Allen Fieldhouse, Lawrence, KS 66045-8881. Applications will be reviewed beginning May 1, 1995, and accepted until position is filled. The University of Kansas is an Equal Opportunity Employer.

Assistant Women's Basketball Coach. Position: Available June 1, 1995. Placement on the salary schedule is dependent upon qualifications and professional experience. To assist the head coach in the organization, management and administration of an NCAA Division I basketball program. Responsibilities include, but are not limited to: on-the-floor coaching, recruitment of student-athletes, correspondence, conditioning, promotions, public relations, and day-to-day assistance with the academic and athletic progress of the student-athletes. Qualifications: Bachelor's degree required, master's degree preferred. Candidates must have experience with coaching and recruiting collegiate athletes. Division I preferred. Knowledge of NCAA rules is required. Excellent organizational, administrative and computer (Macintosh) skills desired. Prior playing experience at the high school and/or college level preferred. Preference will be given to candidates with the ability to relate to an ethnically diverse student population. General Information: California State University,

Fresno, is one of 20 campuses of the California State University. Currently the enrollment exceeds 17,000 students on a 1,400-acre campus. Metropolitan Fresno, with a multi-ethnic population of more than 500,000, is located in the heart of the San Joaquin Valley on the western edge of the Sierra Nevada Mountain Range. The community offers affordable housing, progressive schools, a breadth of cultural and recreational opportunities, and a pleasant social and physical environment. Centrally located, Fresno is with easy driving distance of San Francisco, Los Angeles, Yosemite, Kings Canyon and Sequoia National Parks, the Monterey Peninsula, Lake Tahoe, beaches, sailing lakes, and numerous ski resorts. Filing Deadline: To ensure full consideration, send cover letter, resume, and three letters of recommendation to: Teena Shields, Administrative Assistant, Fresno State Athletics, 5305 N. Campus Drive, Fresno, CA 93740-0027. Review of applications will begin May 17, 1995, and the position will remain open until filled. Please direct all inquiries to Head Coach Linda Wunder, 209/278-2236. Affirmative Action/Equal Opportunity Employer.

Diving

Diving Coach, University of Wyoming. Nine-month appointment, faculty nontenure track in athletics. Bachelor's degree required. Date of appointment: August 15, 1995. Qualifications: Competitive collegiate diving experience is required. Coaching experience at the collegiate, high school or club level is required. Responsibilities: In charge of diving athletes, including training, recruiting, conditioning and correspondence. Under the direction of the head swimming coach in all budget and team policy matters. Assist the head swimming coach with public relations, promotions and travel. Responsible for adhering to university, W.A.C. and NCAA regulations. Salary: Commensurate with experience and qualifications. U.S.D. club and diving camp positions available to augment salary. To apply, send letter of application and resume to: Search Committee, Diving Coach, Athletic Department, P.O. Box 3414, University Station, Laramie, WY 82071. Application Deadline: May 25, 1995. An Equal Opportunity/Affirmative Action Employer.

Field Hockey

The University of Iowa Women's Athletics. Assistant Field Hockey Coach. Full-time, 12-month position. Qualifications: Bachelor's degree required. Master's degree preferred. Demonstrated knowledge of NCAA rules and a commitment to adhering to all policies, rules and regulations of the University of Iowa, the Big Ten Conference and the NCAA. Effective communication skills required. Excellent organizational and administrative skills required. Intercollegiate coaching and/or playing experience at the elite level preferred. Responsibilities: Assist in the coaching and administration of a highly competitive Division I field hockey program; recruit on a national level as permitted by NCAA rules; perform other duties as assigned by the head coach. Salary: Commensurate with qualifications and experience. Terms of Employment: Full-time, 12-month appointment; starting date negotiable. Application Process: Submit the following: letter of application and resume, plus phone numbers of five references. Arrange that three current letters of reference from the five references be sent directly to: Dr. M. Dianne Murphy, Assistant Director, University of Iowa, 340E Carver-Hawkeye Arena, Iowa City, IA 52242. Screening to begin immediately. The University of Iowa is an Equal Employment Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

The University of Iowa Women's Athletics. Assistant Field Hockey Coach—Restricted-Earnings. Part-time, 10-month position. Qualifications: Bachelor's degree required. Demonstrated knowledge of NCAA rules and a commitment to adhering to all policies, rules and regulations of the University of Iowa, the Big Ten Conference and the NCAA. Effective communication skills required. Coaching and/or playing experience at the collegiate or elite levels desirable. Demonstrated leadership and organizational skills required. Experience in the area of goalkeeping preferred. Responsibilities: Assist in the coaching and administration of a highly successful Division I intercollegiate field hockey program; perform other duties as assigned by the head coach. Salary: Restricted earnings of \$12,000 plus benefits. Terms of Employment: Part-time, 10-month appointment; starting date negotiable. Application process: Submit the following: letter of application and resume, plus phone numbers of five references. Arrange that three current letters of reference from the five references be sent directly to: Dr. M. Dianne Murphy, Assistant Director, University of Iowa, 340E Carver-Hawkeye Arena, Iowa City, IA 52242. Screening to begin immediately. The University of Iowa is an Equal Employment Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

Part-Time Assistant Field Hockey Coach. Juniata College, a Division III member of the Middle Atlantic Conference, is seeking qualified applicants for the position of assistant field hockey coach. Responsibilities will include assisting the head coach in all aspects of the sport program. Qualifications include a bachelor's degree and competitive collegiate playing experience. Send letter of application and resume to: Mrs. Barbara M. Rowe, Director of Personnel Services, Juniata College, Huntingdon, PA 16652. Applications will be accepted until the position is filled. Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coach. Marietta College, an NCAA Division III institution participating in the Ohio Athletic Conference, is seeking applicants for full-time assistant football coach. The second assignment will be assistant men's lacrosse coach. The assistant football coach reports to the head football coach and is responsible for duties including on-field coaching, recruiting, public relations and other duties as assigned by the head football coach. The assistant lacrosse coach will have a high expectation for recruiting and on-field duties and will report to the head lacrosse coach. Bachelor's degree required. Master's degree preferred. Experience in coaching football at the collegiate level preferred. Teaching as assigned by department chairperson. Send letter of

application, resume and references to: Debbie Lazorik, Athletic Director, Marietta College, Marietta, OH 45750. Search remains open until position is filled. Marietta College is an Equal Opportunity Educator and Employer.

Western Illinois University is seeking applications for an Assistant Football Coach. Western Illinois is an NCAA Division I-AA institution participating in the Gateway Football Conference. The duties of this position include, but are not limited to, academic counseling, public relations, summer camps, on-the-field coaching, fund-raising and other assigned duties as required. This position requires that the person chosen report directly to the head football coach. The person chosen must be committed to the high academic goals established by the university and follow the rules and guidelines set forth by the NCAA. The proven ability to develop rapport, communicate and work with students, faculty, alumni, administration and the general public will be a major determining factor in the selection process. It will be required that the chosen candidate's coaching philosophies and methods be compatible with that of the head football coach. A bachelor's degree is required as is experience in coaching football at the high school, collegiate or professional level. Preference will be given to candidates who have experience coaching a position on offense, particularly offensive line at the collegiate level. Collegiate or professional playing experience is preferred. Send letter of application, resume, and names, addresses and phone numbers of three to five references to: Dr. Helen Smiley, Director of Athletics, Western Ill. Room 103, Western Illinois University, Macomb, IL 61455. Applications will be taken until the position is filled and screening will begin immediately. Western Illinois is an Equal Opportunity Employer.

Head Football Coach. Duties: All phases of a competitive NCAA Division I-AA football program with emphasis on coaching, academic success, recruiting, scheduling and budget management. B.A./B.S. required, master's preferred. Must have experience coaching football at intercollegiate level. Year-to-year appointment, full-time. Salary \$62,784 to \$72,384. Start Date: June 15, 1995. Submit material postmarked by May 15, 1995, to: Dr. Lee McCloy, Athletic Director, Cal State University, Sacramento, 6000 J Street, Sacramento, CA 95819-6099. 1) Letter of app.; 2) resume; 3) names, addresses and phone numbers of three references. C.S.U.S. is an A.A./E.E.O.

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.

Radford University. Head Coach—Men's & Women's Gymnastics. Duties: Organize and direct all phases of the men's and women's NCAA Division I gymnastics programs; successfully recruit academically eligible student-athletes; perform team-related administrative duties including budgeting, scheduling, and arrangements for travel, lodging and meals; instruction and guidance during daily practice and actual contests; and knowledge, understanding and commitment to NCAA rules and regulations. Requirements: Bachelor's degree required, coaching/recruiting experience in gymnastics at the collegiate level is desired, effective professional/interpersonal communication skills. Position is a part time stipend position (\$9,000-\$11,500) reporting to the director of athletics. To apply, send letter of application, academic transcripts and three references to: Dr. Chuck Taylor, Director of Athletics, Radford University, P.O. Box 6913, Radford, VA 24142. Review of applications will begin immediately and continue until position is filled. Radford University is an Equal Opportunity/Affirmative Action Employer. Minorities and women are encouraged to apply.

Ice Hockey

Assistant Ice Hockey Coach/Lecturer in Physical Education: The University of Maine is seeking applications for the above. Responsibilities: recruiting on and off campus, computer video interactions, academic counseling, off-ice training and other duties as assigned by the head ice hockey coach. Qualifications: B.A. degree required/master's preferred; coaching experience at the college level. This is a limited earnings coach position as defined by the NCAA. Application deadline: May 31, 1995. Send letter of application and resume to: Shawn Walsh, Head Ice Hockey Coach, Alfred Arena, Orono, ME 04469. The University of Maine is an Equal Opportunity/Affirmative

The Market

► Continued from page 16

Action Employer.

Phys Ed./Athletics

Head Women's Volleyball and Softball Coach and Lecturer in Physical Education, beginning August 15, 1995. Master's degree in physical education required. Teaching will include nutrition, safety and first aid, and other assigned general activity courses. Salary based on qualifications, experience and duties assigned. Send resume, all transcripts and three (3) letters of professional reference to: Search Committee: Attn.: Dr. Ray Pennington, Athletic Director, Health, P.E. & Recreation Department, Pembroke State University, One University Drive, Pembroke, NC 28372. Deadline for applications is May 15, 1995. Affirmative Action/Equal Opportunity Employer.

Soccer

Head Women's Soccer Coach and Assistant Softball Coach, Robert Morris College, located close to Pittsburgh, invites applications for the position of head coach of women's soccer and assistant coach for women's softball. Robert Morris is an NCAA Division I institution and a member of the Northeast Conference and E.C.A.C. Soccer responsibilities include: recruiting, training, coaching, scheduling, budget management, player development, and conducting a program in compliance with the NCAA rules, N.E.C. rules and college regulations. Softball responsibilities include assisting the head coach in carrying out the responsibilities of a regionally ranked softball program. Appropriate coaching experience (preferably on the college level) is necessary. A bachelor's degree is required and a master's degree is preferred. Preference will be given to those who have demonstrated skills in administration, organization and recruiting necessary for a Division I program. The position will be available June 1. This is a full-time position with salary based on experience and qualifications. Applications will be reviewed until position is filled. Those interested should send a letter of application, current resume and three letters of recommendation to: Office of Human Resources, Robert Morris College, Narrows Run Road, Coraopolis, PA 15106. Robert Morris College is an Equal Opportunity Employer. M/F.

Head Women's Soccer Coach: University of California, Davis, invites applications for the position of head women's soccer coach and lecturer in the department of exercise science. Duties will include on-the-field coaching during the season, administration of the women's soccer team in full compliance with the NCAA, conference and university regulations, recruiting, scheduling, attending meetings, departmental and university service, teaching in the department's activity and/or academic program, and other duties as necessary. Experience as a head or assistant coach at the college level, including experience coaching women, is preferred. Starting salary range: \$34,300-\$48,000. Applicants must have a master's degree and be committed to the educational value of sport. Send letter of application, resume and have three letters of recommendation sent to: Barbara Jahn, Search Committee Chair, Intercollegiate Athletics, 264 Hickey Gym, University of California, Davis, CA 95616. Consideration of applications will begin May 12, 1995, and continue to be reviewed until the position is filled. This position is covered by a collective bargaining agreement. The University of California is an Affirmative Action/Equal Opportunity Employer.

Two Soccer Coach/Teacher positions available for competitive high school boys and beginning girls soccer program. Excellent working facilities. Send resume to: Lois Myers, LaGrange High School, 516 N. Greenwood Street, LaGrange, GA 30240, or

call 706/883-1585.

Head Soccer Coach—Furman University. Qualifications: Bachelor's degree required, master's preferred. At least three years' coaching and recruiting at collegiate level or equivalent. Proven ability to build a nationally competitive team in soccer. Proven leadership, organization and communication skills. Must have knowledge of and be able to work effectively within the rule structure of Furman University, the Southern Conference and the NCAA. Responsibilities include recruiting and coaching, planning and running practice, improving skills, training and conditioning top quality athletes, scheduling, organizing, fund raising, and doing promotional and public relations appearances. Must be able to handle administrative duties relating to scholarships and academics. Full-time, 12-month appointment with benefits. Salary commensurate with qualifications. Applications will be accepted until position is filled. Forward letter of application stating qualifications, resume and three letters of recommendation to: Director of Personnel, Furman University, 3300 Poinsett Highway, Greenville, SC 29613. Affirmative Action/Equal Opportunity Employer.

Head Women's Soccer Coach, Iowa State University. 12-month, full-time position. Salary: Commensurate with experience and qualifications. Starting Date: June 1995. Application deadline: May 17, 1995. Required: Bachelor's degree. Three years' coaching at the college level or comparable experience at the national level. Demonstrated ability to coach the highly skilled athlete. Position Description: Responsible for all aspects of women's soccer program, including budget management, program planning and development, administration and staff management. Coordination of support services related to soccer program and public relations and promotional activities necessary for success. Commitment to and responsibility for adhering to all rules and regulations of Iowa State University, Big Eight Conference and NCAA. Identify and recruit academically qualified and highly skilled student athletes. Establish and maintain environment conducive to the academic success of the student-athlete and university community. Develop and maintain effective interaction with students, colleagues, university staff, alumni and the public. Send letter of application, resume and three letters of reference to: Elaine Hieber, Associate Director of Athletics/Personnel, Iowa State Athletic Department, 133 Olsen Building, Ames, IA 50011.

Men's Soccer Coach. 1994 conference champions. N.A.I.A. institution. Position available May 1, 1995. Search open until filled. Send applications or inquiries to: Dr. Donald Weber, Athletic Director, Brenton-Parker College, Mt. Vernon, GA 30445, telephone 912/583-2241.

Softball

Head Women's Softball Coach. Virginia Tech seeks an individual for the position of head women's softball coach. The head coach is responsible for planning, implementing and developing a successful Division I softball program including: coaching, recruiting, scheduling, budget management, selection of athletic scholarship recipients, alumni relations and a commitment to the academic success of student athletes. Candidates must demonstrate thorough knowledge of NCAA rules and regulations. Previous intercollegiate coaching experience preferred. Bachelor's degree required. Closing date for applications is May 5, 1995, with an anticipated start date of July 1, 1995. Applicants should forward a resume with names and phone numbers of three references to: Sharon McCloskey, Assistant Athletic Director, Virginia Tech Athletic Department, 360 Jamerson Center, Blacksburg, VA 24061-0502. Virginia Tech has a strong commitment to the principle of diversity and, in that spirit, seeks a broad spectrum of candidates including women, people of color and people with disabilities. Individuals with disabilities desiring accommodations in the application process should notify Sharon McCloskey, 703/231-8137, T.D.D. 703/231-9460, by the application deadline.

Assistant Women's Softball Coach. Duties and responsibilities: Responsible for assist-

ing in administration of all areas related to the success of a Division I intercollegiate softball program. Bachelor's degree required (master's degree preferred and/or coaching experience preferred). Candidates must have a thorough knowledge of NCAA and Southern Conference rules as well as a demonstrated commitment to high standards for student athletes and their ability to succeed both academically and athletically. Other important qualifications include excellent communication skills, commitment to diversity and organizational skills. Appointment: Full-time nine (9) month position. Salary: \$18,000/year. Send resume and three (3) letters of reference to: Coach Louie Berndt, Marshall University, P.O. Box 1360, Huntington, WV 25715. Application deadline: May 26, 1995. Marshall University is an Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Strength/Conditioning

Strength and Conditioning Coach. Position: Available June 1, 1995. Placement on the salary schedule is dependent on academic preparation and professional experience. Responsible for directing and developing the speed, strength and conditioning for a Division I intercollegiate athletic program. Primary responsibility for football; supervise and plan the use of the strength training facilities, plan and direct secondary rehabilitation programs for injured athletes in cooperation with athletic training staff and team physicians; educating and evaluating student athletes on proper nutrition, supervising all personnel assigned to the weight training program, and overseeing the maintenance of the strength training equipment and facilities. Qualifications: Bachelor's degree required, master's preferred; a minimum of three years' previous experience in strength coaching at an NCAA Division I institution, and a Certified Strength and Conditioning Specialist. General Information: Fresno State has 17 men's and women's intercollegiate sports, for which a new weight facility will be constructed by January 1996. California State University, Fresno, is one of 20 campuses of the California State University. Currently the enrollment exceeds 17,000 students on a 1,400-acre campus. Metropolitan Fresno, with a multi-ethnic population of more than 500,000, is located in the heart of the San Joaquin Valley on the western edge of the Sierra Nevada Mountain Range. The community offers affordable housing, progress-

sive schools, a breadth of cultural and recreational opportunities, and a pleasant social and physical environment. Centrally located, Fresno is within easy driving distance of San Francisco, Los Angeles, Yosemite, Kings Canyon and Sequoia National Parks, the Monterey Peninsula, Lake Tahoe, beaches, sailing lakes, and numerous ski resorts. Filing Deadline: To ensure full consideration, send resume and three letters of reference to: Teena Shields, Administrative Assistant, Fresno State Athletics, 5305 N. Campus Drive, Fresno, CA 93740-0027. Review of applications will begin May 15, 1995, and the position will remain open until filled. Affirmative Action/Equal Opportunity Employer.

Swimming

Internship/Assistant Coach—Men's and Women's Swimming. Qualifications: Collegiate swimming experience and/or high school or college coaching experience. Ability to work with and communicate with students, faculty and alumni. Ability to work within the framework of Princeton, Ivy Group and NCAA regulations. Responsibilities: Assist in all aspects of coaching, program planning, and organization. Recruitment of student athletes and public relations. Position available: September 1, 1995. Closing date: May 5, 1995. Direct applications to: Ms. Amy Campbell, Associate Director of Athletics, Jadwin Gymnasium, Princeton University, Princeton, NJ 08544. Princeton University is a private, liberal arts institution of 4,500 undergraduates and 1,400 graduate students, located in central New Jersey midway between Philadelphia and New York. Princeton University is an Affirmative Action/Equal Opportunity Employer.

University of Miami—Assistant Coach, Men's & Women's Swimming. The University of Miami is seeking qualified candidates for the position of assistant swim coach. Responsibilities include all phases of intercollegiate coaching with an emphasis on administrative duties. Bachelor's degree and knowledge of NCAA rules and regulations necessary. Coaching experience of NCAA qualifying athletes or U.S.S. senior national level preferred but not required. Seeking candidate who is positive, supportive, loyal and energetic. Full-time, 12-month position available to begin no later than August 1, 1995. Salary range: \$20,000-\$22,000. Send letter of application, resume and three references to: S. A. "Sid" Cassidy, Head Swim Coach, University of Miami, #1 Hurricane Drive, Coral Gables, FL 33146. Deadline for appli-

cation is May 15, 1995. The University of Miami is an Equal Opportunity/Affirmative Action Employer and a smoke/drug free workplace. Background search required.

Swimming & Diving

Head Swimming and Diving Coach (Men's and Women's). Available: July 1, 1995. Salary: Range \$32,000-\$35,000. Qualifications: Bachelor's degree required, master's preferred. Coaching experience on collegiate level expected. Proven ability to recruit academically and athletically qualified student athletes a necessity. Candidate must display a commitment to the academic success of the student athlete, the highest of ethical standards, as well as athletic success. Working knowledge and understanding of NCAA rules necessary. Responsibilities: Direct, organize and administer a Division I intercollegiate swimming and diving program. This includes, but is not limited to, the direction of all personnel, recruitment of prospective student athletes, overseeing the academic success of the student athlete, and all other items that contribute to the success of the program. Some teaching in the School of Health and Sport Sciences may be expected. Ohio University is a state-supported institution of 19,000 students located in the southeastern Ohio city of Athens. The school is a charter member of the Mid American Conference and is an NCAA Division I member. Application must be received by June 1, 1995. Application: Forward letter of application and/or nomination, complete resume and list of references to: Dr. Peggy J. Pruitt, Senior Associate Athletic Director, Ohio University, P.O. Box 689, Athens, OH 45701. Ohio University is an Affirmative Action/Equal Opportunity Employer.

Tennis

Tennis Director: Excellent coed children's summer camp in New Hampshire's spectacular White Mountains. Emphasis on fundamentals and skill development. Work with eight instructors, 11 clay courts. 6/18 to 8/17. Call 800/657-8282 or write C.W.W., P.O. Box 558, Ammonk, NY 10505.

Head Women's Tennis Coach: University of California, Davis, invites applications for the position of head women's tennis coach and lecturer in the department of exercise science. Duties will include on-the-field coaching during the season, administration of the women's tennis team in full compliance with the NCAA, conference and uni-

versity regulations, recruiting, scheduling, attendance at I.C.A. and conference coaches meetings, departmental and university service, teaching in the department's activity and/or academic program, and other duties as necessary. Experience as a head or assistant coach at the college level, including experience coaching women, is preferred. Starting salary range: \$34,300-\$48,000. Applicants must have a master's degree and be committed to the educational value of sport. Send letter of application, resume and have three letters of recommendation sent to: Sue Williams, Search Committee Chair, Intercollegiate Athletics, 264 Hickey Gym, University of California, Davis, CA 95616. Consideration of applications will begin May 12, 1995, and continue to be reviewed until the position is filled. This position is covered by a collective bargaining agreement. The University of California is an Affirmative Action/Equal Opportunity Employer.

Head Men's Tennis Coach: University of California, Davis, invites applications for the position of head men's tennis coach and lecturer in the department of exercise science. Duties will include on-the-field coaching during the season, administration of the men's tennis team in full compliance with the NCAA, conference and university regulations, recruiting, scheduling, attendance at I.C.A. and conference coaches meetings, departmental and university service, teaching in the department's activity and/or academic program, and other duties as necessary. Experience as a head or assistant coach at the college level is preferred. Starting salary range: \$34,300-\$48,000. Applicants must have a master's degree and be committed to the educational value of sport. Send letter of application, resume and have three letters of recommendation sent to: Bob Biggs, Search Committee Chair, Intercollegiate Athletics, 264 Hickey Gym, University of California, Davis, CA 95616. Consideration of applications will begin May 12, 1995, and continue to be reviewed until the position is filled. This position is covered by a collective bargaining agreement. The University of California is an Affirmative Action/Equal Opportunity Employer.

Tennis Instructors: Camp Canadensis, a coed residential camp in the Pocono Mountains, PA, needs instructors to help give private lessons and run competitive program. We have excellent facilities including 16 courts (12 with lights). June 20-August 18. Excellent salary. Call 800/832-8228.

See The Market, page 18 ►

Coaches

Earn \$5,000-\$10,000 in Extra Income Flexible Part-Time Hours

National Company hiring part-time Program Directors to assist College and High School Teams with successful product sale fund-raising projects.

- Candidates must be able to work effectively with coaches and their teams.
- Schedule designed to fit easily around your primary coaching responsibilities
- Complete training program provided.
- Salary of \$10.00 per hour plus cash bonuses, paid expenses, retirement and/or travel incentives.

For more information and to arrange for an interview Fax or Express Mail a one page letter or resume to:

CAMPUS RESOURCES
INCORPORATED
120 B Tewning Road, Williamsburg, Va 23188
FAX (804) 253-0359

Head Coach Women's Basketball

Princeton University's Department of Athletics announces an opening for a Head Coach of Women's Basketball.

The position requires a baccalaureate degree or equivalent and experience in coaching basketball, preferably at the college level.

The head coach must be able to work with students, faculty and staff and within the framework of Princeton University, Ivy League and NCAA regulations. The head coach will be responsible for all aspects of programming, coaching and recruiting.

Application Deadline: May 5, 1995

Please submit resume to Ms. Amy Campbell, Associate Director of Athletics, Princeton University, Jadwin Gymnasium, Princeton, NJ 08544.


PRINCETON UNIVERSITY
An Affirmative Action / Equal Opportunity Employer

University of California, Santa Barbara

DIRECTOR OF INTERCOLLEGIATE ATHLETICS

The University of California, Santa Barbara, invites nominations and applications for the position of Director of Intercollegiate Athletics. The director is responsible for the implementation of university and campus intercollegiate athletic policy and for the administrative and financial management of 11 men's and 10 women's Division I-AA intercollegiate athletic programs. The director reports to the chancellor. The director is the principal representative for the promotion and advancement of intercollegiate athletic programs to campus and community groups and to athletic conferences, including the Big West Conference and the Mountain Pacific Sports Federation. The university is committed to maintaining a high standard of integrity, equity and excellence in its intercollegiate athletic programs consistent with its academic mission and thus seeks an individual with the abilities to realize this goal.

The director should have demonstrated experience advancing NCAA athletic programs. The director also should show an understanding of the role of athletics in the overall mission of a university and demonstrate successful experience in budgetary and personnel administration as well as public relations, strong public speaking skills and knowledge of NCAA regulations are prerequisites.

This position offers a competitive salary and an excellent benefits package. Advanced degree preferred.

Please refer to Job #95-04-012 DG. Screening of applications will begin May 15. Nominations must be postmarked no later than May 12, 1995; applications (including three letters of recommendations) must be postmarked no later than June 1, 1995, and sent to:

Professor Steven Allaback
Chair, Search Committee
Office of the Chancellor
University of California, Santa Barbara
Santa Barbara, CA 93106

The University of California is an Equal Opportunity Employer.

College at Oneonta

State University of New York College at Oneonta DIVISION I MEN'S HEAD SOCCER COACH

THE COLLEGE AT ONEONTA is a four-year college with liberal arts and professional programs at the undergraduate and master's level, an enrollment of 5,200 students, and a full-time faculty of 260. Oneonta is a picturesque community with a population of 14,000, nestled in the foothills of the Catskill Mountains, and 3½ hours from New York City. The city of Oneonta is home to the National Soccer Hall of Fame, and is minutes away from Cooperstown, home of the National Baseball Hall of Fame. The college supports sixteen men's and women's sports and is a member of the State University of New York Athletic Conference.

The SUNY Oneonta is looking for a dynamic individual to provide leadership, organization and administration for all phases of a competitive Division I men's soccer program. (Oneonta is currently independent in NCAA Division I soccer, but is seeking membership in the Mid Continent Conference). Responsibilities include, but are not limited to, coaching, scheduling, practice, conditioning, budget preparation, promotion and public relations. Qualifications: Bachelor's degree, 4-6 years of successful soccer coaching experience, preferably NCAA Division I; ability to recruit highly skilled, academically prepared student-athletes. The candidate should possess strong communication skills, be highly motivated and be committed to all NCAA rules and regulations. Salary commensurate with experience and ability. This is a full-time nontenure position with summer camp options. Starting date: August 1, 1995.

Send letter of application, resume and three letters of recommendation by May 19, 1995, to: Vice President for Multicultural Affairs, Box MK, State University of New York, College at Oneonta, Oneonta, NY 13820.

OBERLIN COLLEGE

Department of Athletics and Physical Education HEAD MEN'S SOCCER AND TENNIS COACH

The Department of Athletics and Physical Education at Oberlin College invites applications for the position of head men's soccer and tennis coach. This is a full-time, 10-month administrative and professional staff position with an initial appointment of three years, reporting to the director of athletics and physical education. Oberlin College is a highly selective, private, liberal arts institution and a member of the North Coast Athletic Conference, as well as the NCAA. This position will begin August 1, 1995.

RESPONSIBILITIES: The incumbent will have responsibility for the organization and administration of all phases of a Division III men's soccer and tennis program. The programs will be conducted in compliance with policies, procedures and regulations of the college, the North Coast Athletic Conference and the NCAA. The position includes teaching in the physical education activity curriculum and other duties assigned by the athletic director.

REQUIREMENTS: Applicants must have a demonstrated ability to coach soccer and tennis, preferably at the collegiate level. A bachelor's degree is required; master's degree preferred. A concentration in physical education is highly desirable.

COMPENSATION: Salary is commensurate with experience and education.

TO APPLY: Interested persons should send a letter of application, current resume, and three current letters of recommendation to: Don Hunsinger, Director of Athletics and Physical Education, Oberlin College, Oberlin, Ohio 44074 (Fax: 216/775-8957) by May 5, 1995. Late applications may be accepted until the position is filled.

The Market

► Continued from page 17

Track & Field

Men's Track and Field/Cross Country Assistant Coach. Purdue University, a member of the Big Ten Conference, has an immediate vacancy for a men's track and field/cross country assistant coach. Duties include: assist head coach with field events including jumping and throwing events; recruit student-athletes who have demonstrated academic and athletic ability at the collegiate level; organize all competitions; arrange team travel/lodging; identify, schedule and train officials for home meets. Bachelor's degree and one year's coaching experience in a highly competitive program required. USATF Level I & II certification preferred. Knowledge of track & field/cross country rules/regulations; ability to recruit, teach, counsel and motivate student-athletes required. Interested candidates should forward a cover letter, resume and three letters of recommendations by May 19, 1995, to: Mike Tyrrell, Purdue University, 1126 Freehafer Hall, West Lafayette, IN, 47907-1126. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Men & Women's Track and Field. Restricted-Earnings Assistant Coach. The University of Arizona invites applications for the part-time, 12-month position of men and women's track and field restricted earnings assistant coach. Responsibilities include, but are not limited to: Recruiting, academic monitoring, administrative duties, complete knowledge of the NCAA rules, coaching in the areas of the sprints, hurdles and jumps, and other duties as assigned by the head coach. Competitive or coaching experience at the high-school or collegiate level and undergraduate degree required. Applications will be accepted through June 9, 1995. Starting date August 14, 1995. Send letter of application, resume and two letters of recommendation to: Dave Murray, Head Track and Field Coach, McKale Center, University of Arizona, Tucson, AZ 85721, 602/621-4829. The University of Arizona is an E.O./A.A./A.D.A. Employer.

Assistant Coach, Combined Track and Field Program. Qualifications: Bachelor's degree, with coaching track and field experience at the NCAA Division I level. Expertise is required in all throwing events. Responsibilities: Assist head coach in recruiting, coaching and other related duties connected with men's intercollegiate track and field at the University of Georgia. Abide by all NCAA, S.E.C. and University of Georgia regulations. Type of appointment: Twelve-month, full-time position. Salary: Commensurate with qualifications and experience. Application: Send letter of application, (no phone calls), names and phone numbers of references to: John Mitchell, Head Track Coach, University of Georgia Athletic Association, P.O. Box 1472, Athens, GA 30603-1472. Deadline: Position available after May 1, 1995. The University of Georgia is an Equal Opportunity Employer.

Volleyball

Head Women's Volleyball Coach/Fitness Center Coordinator. Tri-State University, located in Angola, Indiana, invites applications for the position of head women's volleyball coach, fitness center coordinator and other duties which may include assistant of another sport. This position is a 10-month, full-time, non-tenure track position. Bachelor's degree required, but master's degree highly preferred. Coaching experience on the collegiate level preferred. Coaching responsibilities include recruiting, scheduling, budget planning and management, administration, promotions, practice and game preparation. Tri-State University is a member of the N.A.I.A. and Wolverine Hoosier Athletic Conference. Fitness center duties will include supervision of the fitness center and staff and coordinating center

activities. Salary commensurate with experience. Please send letter of application and resume to: Louise McCleary, Hensley Hall, Tri-State University, Angola, IN 46703. Application deadline is May 30, 1995. Tri-State University is an Affirmative Action/Equal Opportunity Employer.

Women's Volleyball Coach, Division I program. Organize and prepare all aspects of the volleyball program, including practice, game preparations, recruiting athletes, team discipline, travel, and other duties as assigned by the coordinator of women's athletics or the director of athletics. Bachelor's degree required. Send resume to: Women's Volleyball Search Committee, University of New Orleans, Lakefront Arena, New Orleans, LA 70148. Application deadline is May 15, 1995. U.N.O. is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant

Men's Basketball Graduate Assistant. California Lutheran University (NCAA Division III) announces position beginning August 1, 1995: stipend plus help with tuition. Additional salary from summer camps. Acceptance into graduate school required. Submit letter of application, resume and references to: Rich Rider, Head Men's Basketball Coach, California Lutheran University, 60 W. Olsen Road, Thousand Oaks, CA 91360; 805/493-3404.

Graduate Assistant—Women's Soccer. Teikyo Marycrest University is seeking a graduate assistant to assist the director of coaching for the men's and women's soccer programs. Responsibilities include, but are not limited to: recruiting, scouting, travel arrangements, academic monitoring and others as assigned. T.M.U. offers graduate degrees in education and computer science. Requirements include: Acceptance into Graduate School, collegiate playing experience. Room/board/tuition waiver is provided. Send a cover letter with resume and references to: Ray Swetalla, Athletic Director, Teikyo Marycrest University, 1607 W. 12th Street, Davenport, IA 52804. Equal Employment Opportunity/Affirmative Action.

Sports Information Graduate Assistant. Drury College. Available beginning August 1, 1995. Bachelor's degree required. Experience in sports writing/information necessary. Computer capabilities preferred. The position includes tuition, room and board for fall and spring terms. Master's degree available in business administration or education. Send resume and references by May 15, 1995, to: Dan Cashel, Assistant Athletic Director, Drury College, 900 N. Benton, Springfield, MO 65802.

Graduate Assistant positions available in softball and volleyball. Two positions, one in each sport. Successful applicants will serve as assistant coaches. Assistantships include out-of-state waiver and stipend. Stipend depends upon Graduate Record Examination (G.R.E.) score. Maximum stipend is \$8,000 a year. Send a letter and resume to: Tynes Hildebrand, Athletic Director, Fieldhouse, Northwestern State University, Natchitoches, LA 71497, or call 318/357-5459.

Graduate Assistant: Duquesne University wrestling program is accepting applications for a graduate assistantship in wrestling. Send resume, cover letter and three references to: Gus DeAugustino, Wrestling Coach, Duquesne University, 600 Forbes Avenue, Pittsburgh, PA 15282.

Graduate Assistantship available in women's swimming at a Division I institution. Responsibilities include assisting in all practice sessions and competitive events, pre-season and in-season conditioning, recruitment of both swimmers and divers, abiding by a commitment to and responsibility for adhering to all rules and regulations of Ball State University, the Mid-American Conference, and the NCAA, and other related duties. Qualification includes previous coaching experience, competitive experience, and/or exceptional knowledge of swimming, bachelor's degree and acceptance into the graduate school at Ball State University. Stipend of \$5,000 plus tuition waiver. Send letter, vita, transcripts and the names of three references to: Ms. Andrea Seger, Director of Intercollegiate Athletics, Ball State University, Muncie, IN 47306. Graduate Assistant: Strength and

Conditioning. Master's degree candidates (M.S. in ed. health/physical education). Duties include teaching and assisting our intercollegiate athletic strength and conditioning coach. Admission requirements include an undergraduate degree and teaching certification in health and/or physical education with a cumulative undergraduate G.P.A. of 2.750 or higher, and a combined (verbal and quantitative) G.R.E. General Test Score of 700 or higher. Stipends are \$5,000 for the academic year with a 100 percent tuition waiver. Send letter of application, resume and transcript to: Dr. Terrence E. Barmann, Coordinator H.P.E.R.D. Graduate Studies, 800 University Drive, Northwest Missouri State University, Maryville, MO 64468.

Graduate Assistant: West Virginia University, an NCAA Division I institution, is seeking a graduate assistant in men's and women's diving. Candidates must be accepted into a graduate program at West Virginia University. Duties will include both practice and meet responsibilities, recruitment of student-athletes, and other related duties as assigned by head coach. Position will begin August 16, 1995, and run until May 16, 1996; possibility of renewal. Compensation: \$7,500 for nine months and graduate tuition for 12 months. Send letter of application, resume and three current letters of recommendation to: Dr. Kevin H. Gilson, Head Coach, Swimming/Diving, West Virginia University, P.O. Box 0877, Morgantown, WV 26507. Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Graduate Assistant: Women's Lacrosse and/or Field Hockey. Bucknell University is accepting applications for a graduate assistant position in women's lacrosse and/or field hockey. Under the direction of the head coach, this individual would be responsible for assisting with the activities of the lacrosse and/or field hockey program(s). Ten-month appointment. Salary includes stipend and tuition waiver. Applicant must be accepted into graduate school at Bucknell University. Send letter, resume and references to: Heather Lewis, Women's Lacrosse & Field Hockey Coach, Bucknell University, Lewisburg, PA 17837.

Graduate Assistant Athletic Trainer. Position: Responsible to assist in administering athletic program home and away event coverage, and assist with supervision of undergraduate athletic trainers in curriculum program. Qualifications: Acceptance into the Fresno State Graduate School with a 2.500 G.P.A., G.R.E. on record, N.A.T.A. certified, and experience with a variety of sports required. General Information: California State University, Fresno, is one of 20 campuses of the California State University. Currently the enrollment exceeds 17,000 students on a 1,400-acre campus. Metropolitan Fresno, with a multi-ethnic population of more than 500,000, is located in the heart of the San Joaquin Valley on the western edge of the Sierra Nevada Mountain Range. The community offers affordable housing, progressive schools, a breadth of cultural and recreational opportunities, and a pleasant social and physical environment. Centrally located, Fresno is with easy driving distance of San Francisco, Los Angeles, Yosemite, Kings Canyon and Sequoia National Parks, the Monterey Peninsula, Lake Tahoe, beaches, sailing lakes, and numerous ski resorts. Terms of Appointment: Nine (9) or 10-month appointment, renewal possible. Application Deadline: May 15, 1995. Review of applications will begin May 15 and the position will remain open until filled. To ensure full consideration, a letter of application, resume, three letters of recommendation and transcripts to: Teena Shields, Administrative Assistant, Fresno State Athletics, 5305 N. Campus Drive, Fresno, CA 93740-0027. Affirmative

Action/Equal Opportunity Employer.

Internship

University of Minnesota, Women's Sports Information Intern. The University of Minnesota women's sports information office is seeking an intern for the 1995-96 season. The individual will assist in all areas of the sports information office. Duties include, but are not limited to, covering athletic teams and events with some travel; writing and editing news releases, features and hometown releases; maintaining records and files; producing media guides and publications on desktop publishing system; reporting results and maintaining contact with the media and answering requests. Qualifications include bachelor's degree (journalism, public relations or communications preferred) and two years' minimum experience in a sports information office. Experience with Macintosh computers and working knowledge of Microsoft Word and Pagemaker 5.0 a must. A strong writing, background as well as knowledge of sports, including experience keeping statistics, is desired. The internship is a 10 1/2 month appointment to begin on July 15, 1995. Individual must be willing to work evenings, weekends and holidays. The monthly stipend is \$1,000. Benefits and parking are not included. Please send resume, cover letter, samples of work and references to: Dianne Boyer, Sports Information Director, Women's Athletics, 220 Bierman Building, 516 15th Avenue S.E., Minneapolis, MN 55455. Deadline for applications is May 31. The University of Minnesota is an Equal Opportunity Employer.

Sports Information Internship. Colgate University is seeking an intern for a 10-month period during the 1995-96 academic year in its sports information office. The applicant will assist the S.I.D. in all phases of office procedures, including writing and editing press guides, statistical work, writing releases, and assist with the Colgate athletic newsletter. Applicants should possess strong writing and communication skills and extensive desktop publishing experience on Macintosh. The selected candidate will receive a stipend of \$6,000 over 10-month internship which begins August 1, 1995, and runs through May 31, 1996. Interested applicants should send a resume, desktop samples and writing samples to: Bob Cornell, Sports Information Director, 13 Oak Drive, Hamilton, NY 13346. The committee will begin to review applicants on May 15. Affirmative Action/Equal Opportunity Employer.

Football Internship. Franklin College, Division III, is seeking a football intern. Responsibilities will include on-field coaching, game planning, recruiting, and some administrative duties. Compensation of room and board plus stipend. Review of applications will begin May 23, 1995. Send letter of application, resume, and the names and addresses of three references to: Mike McClure, Head Football Coach, Franklin College, Franklin, IN 46131. The search will continue until the position is filled. Franklin College is an Affirmative Action/Equal Opportunity Employer.

Administrative Internship Positions. Southwest Texas State University has openings for athletic department administrative interns beginning on July 1, 1995, and continuing through May of 1996. Duties will include marketing and promotions, fundraising/booster organization, game management for most sports, sponsorship sales, ticket sales, and some NCAA compliance. These positions are full time and require highly organized, self-motivated, task-oriented individuals. A bachelor's degree is required. Stipend: \$600 per month. Interested applicants should send a letter of application, resume and references to: Bryan P. Moynihan, Southwest Texas State University, Jowers Center, San Marcos, TX

78666. Deadline for applications is May 15, 1995. S.W.T. is an Equal Opportunity Employer.

Minority Internships. The University of Texas Women's Athletics Department will be offering one internship position in sport marketing and fund-raising and may have one internship in sport publicity for the 1995-96 year. These internships are held specifically for minority candidates (women and recognized racial/ethnic minorities). For application materials, write: Lynn Wheeler, Assistant Director, Intercollegiate Athletics for Women, The University of Texas at Austin, Austin, TX 78712-1286, or call 512/471-7693. Positions will be filled by mid-May.

Women's Tennis, Assistant Men's Tennis,

Assistant Women's Soccer Intern. A full-time, nine-month position assisting the tennis coordinator and soccer coach in all phases of the tennis and soccer programs. Salary (\$7,000) plus room and board. Annual appointment with a maximum of three years. Bachelor's degree required. Tennis experience as a coach and/or player required; soccer experience desirable. Candidates must have initiative; ability to work with student athletes; strong written and verbal skills. Submit letter of interest and resume, including the names and telephone numbers of three references, to: Ms. Freeda Watson, Coordinator of Personnel

See The Market, page 19 ►


NCAA

Programmer/Analyst

Applications are being accepted for an immediate opening on the NCAA data processing staff.

The position—programmer/analyst—involves software development and maintenance, user support and system management.

The position requires a minimum of a four-year degree in computer science or a business-related degree, and two years' experience in programming in an Apple Macintosh environment using ACI 4D or Foxpro 2.5. Additionally, a VAX/VMS background with two years' experience in COBOL programming would be desirable. The ability to communicate effectively, both orally and through written materials, is essential.

STARTING SALARY: \$32,000.

TO APPLY: Send letter and resume to:

De Ann M. Mortensen, Assistant Human Resources Manager

NCAA

6201 College Boulevard

Overland Park, Kansas 66211-2422

Review of applications begins May 12, 1995. The NCAA encourages women, minorities and disabled persons to apply.


University of
Nebraska at
Kearney

DIRECTOR OF ATHLETICS

The University of Nebraska at Kearney (UNK) invites applications and nominations for the position of Director of Athletics.

THE POSITION: The Director of Athletics manages UNK's NCAA Division II intercollegiate athletic program. He/She reports to the chancellor and is a member of the university's administrative council. UNK is a member of the Rocky Mountain Athletic Conference and fields varsity teams in 16 sports. Men's teams include football, basketball, baseball, cross country, golf, tennis, track and wrestling. Women's teams include basketball, volleyball, cross country, softball, swimming, golf, track and tennis. In 1994-95 UNK hosted NCAA Division II finals in both wrestling and cross-country and is completing one of its most successful competitive years ever.

QUALIFICATIONS: UNK seeks a person who can continue the success of its athletic program in all areas: academic achievement, athletic competition and community service. He/She must lead coaches and staff effectively, develop and manage an athletic budget within established limitations and in consonance with university policies, and operate a program that complies with the letter and spirit of NCAA and RMAC policy and regulations. The person chosen will be a dynamic leader with excellent planning, management and interpersonal skills, experience in athletic administration/head coaching, and substantial background in the NCAA regulatory environment. A history of successful fund-raising is preferred.

Candidates must demonstrate commitment to gender equity and ethnic/racial diversity, as well as an understanding of the balance between intramurals/recreation and varsity athletics. A master's degree is required. Salary will be negotiable and dependent upon qualifications. Effective date of appointment will be August 15, 1995, or earlier if possible.

APPLICATION PROCEDURE: Review of applications will begin immediately and will continue until the position is filled. Applications should include a letter of interest summarizing qualifications and relevant experience, a current resume and the names, addresses and phone numbers of five references. Applications should be sent to:

Professor Doyle Fitzke
Chair, Athletic Director Search Committee
Office of the Chancellor
Founders Hall
UNK
Kearney, NE 68849

The University of Nebraska at Kearney, a comprehensive institution serving approximately 8,500 students, is one of four University of Nebraska campuses. Established in 1905, the university has a tradition of emphasis in scholarly teaching at the undergraduate and graduate levels in a variety of disciplines. Kearney, a progressive city of 26,000, is the educational, medical, cultural and agricultural center of a large mid-state area.

The University of Nebraska at Kearney is an Affirmative Action/Equal Opportunity Institution and actively seeks applications from members of traditional underrepresented groups.


NCAA

Legislative Assistant

Special Two-Year Assignment

Applications are being accepted for an opening on the NCAA legislative services staff. The position is considered a "temporary" assignment and should last approximately two years. This vacancy is available due to the reassignment of a current legislative assistant to handle various issues related to membership restructuring.

Legislative assistants primarily are responsible for providing guidance concerning the applications of NCAA legislation in specific situations, both in writing and by telephone; assisting in preparation and review of forms required by NCAA legislation, and completing appropriate research and analysis of materials necessary to implement the Association's rules and regulations.

The work requires an understanding of NCAA regulations and the ability to communicate effectively while assisting in the analysis and development of NCAA legislation.

Experience in intercollegiate athletics, either as a student-athlete or an administrator, and a legal or other postgraduate education are preferred.

Starting salary: \$36,000.

To apply: Interested candidates should send a letter of application and a resume to

Suzanne M. Kerley
Human Resources Manager
NCAA
6201 College Boulevard
Overland Park, Kansas 66211-2422

Review of applications will begin May 19, 1995. The NCAA encourages women, minorities and disabled persons to apply.

WOMEN'S FIELD HOCKEY/ LACROSSE COACH AND ASSISTANT ATHLETIC DIRECTOR FOR SCHEDULING

Skidmore College invites applications and nominations for the position of Head Field Hockey and Lacrosse Coach for Women and Assistant Athletic Director for Scheduling. Skidmore is a member of the ECAC and NCAA Division III, and a charter member of the newly formed Upstate Collegiate Athletic Association. Skidmore offers 20 varsity sports; 10 for men and 10 for women.

Skidmore is located in Saratoga Springs, New York, in the foothills of the Adirondacks. Skidmore is a private liberal arts college with an enrollment of 2100. A new stadium was opened last fall and a 25,000 square foot addition to the existing 100,000 square foot sports center will be completed this summer. The College hopes to fill the position as advertised. However, if the applicant pool does not produce a qualified candidate, the positions of coach and assistant athletic director will be filled separately.

Responsibilities: Coach and administer competitive Division III women's field hockey and lacrosse programs, including recruiting and supervising an intern; schedule intercollegiate games, officials and transportation; arrange annual senior luncheon and sports recognition night; chair department intercollegiate committee and some game supervision.

Qualifications: College coaching and administrative experience and a BS (MS preferred) are required. This is a 10-month position starting on August 15, 1995. Salary will be commensurate with qualifications and experience.

Deadline: Review of applications will begin on May 12, 1995 and will continue until the position is filled. Send a letter of application with resume and three current letters of recommendation to: Dr. Tim Brown, Chair, Physical Education and Dance Department, Athletic Director, Skidmore College, Saratoga Springs, New York 12866.

People from diverse racial, ethnic and cultural backgrounds are especially encouraged to apply.

SKIDMORE

C O L L E G E

The Market

► Continued from page 18

Services, Ferrum College, Ferrum, VA 24088, by May 15, 1995. Ferrum College is an Equal Opportunity Employer and encourages women and minorities to apply.

Women's Assistant Volleyball, Assistant Softball Intern. A full-time, nine-month position assisting the head coaches in volleyball and softball in all phases of the programs. Salary (\$7,000) plus room and board. Annual appointment with a maximum of three years. Bachelor's degree required as well as experience as a coach and/or player in one or both sports. Candidates must have initiative; ability to work with student athletes, strong written and verbal skills. Submit letter of interest and resume, including the names and telephone numbers of three references, to: Ms. Freeda Watson, Coordinator of Personnel Services, Ferrum College, Ferrum, VA 24088, by May 15, 1995. Ferrum College is an Equal Opportunity Employer and encourages women and minorities to apply.

Coaching Interns: Buena Vista College seeks (2) individuals to fill football coaching intern positions. Playing or coaching experience in the areas of defensive line or wide receiver is preferred. This is a nine-month position (renewable for a period of four years) and includes stipend and tuition waiver. Buena Vista offers more than 30 major fields of study and 15 pre-professional programs at the undergraduate level. A graduate program which offers a master's degree in education will begin in June. Send letter of application and three references to: Kevin Twait, Head Football Coach, Buena Vista College, Steam Lake, IA 50588. Affirmative Action/Equal Opportunity Employer.

Intramurals

Athletic/Intramural Recreation Director. Russell Sage College seeks experienced professional to provide leadership and administration to an intercollegiate and intramural athletic program. The director supervises all aspects of intercollegiate athletics (five sports) and all intramural and

club sports. This 10-month position, beginning July 15, 1995, reports to director of campus life, supervises an assistant director and a student staff. Responsibilities: building and facility management, scheduling, budgeting, program innovation and direction of NCAA Division III intercollegiate program. The successful candidate will have a minimum of three years' experience in administration of athletic programming; master's degree preferred in a related field, as well as coaching and recreation experience; excellent communication skills, and the ability to build effective relationships with diverse constituencies is essential. The Sage Colleges are characterized by a diverse student population and curricula which emphasize world cultures and appreciation for differences. Application deadline: May 22, 1995. Send letter of application, resume, and the names, addresses and telephone numbers of five current references to: Director of Campus Life, Russell Sage College, Troy, NY 12180. Affirmative Action/Equal Opportunity Employer.

Miscellaneous

Camp Starlight, top coed camp in mountains of northeast Pennsylvania, has openings for instructor/coaches in baseball, basketball, lacrosse, soccer, volleyball, ropes course. Excellent facilities; congenial staff. 6/22-8/20. Call 800/223-5737.

Camp Wayne—Children's camp in Pennsylvania (2 1/2 hrs from N.Y.C.) looking for an Assistant Sports Director to teach an instructional program in volleyball, basketball, softball and soccer. Also needed are female counselors to teach tennis, gymnastics, swimming and cheerleading. We provide a caring, fun-loving environment. (Dates of employment 6/22-8/20/95) If you love children and want a wonderful experience call 800/279-3019 or fax resume to 516/897-7339.

Pool Directors: Camp Canadensis, a coed residential camp in the Pocono Mountains, PA, is seeking a qualified person to run swim programs and care for one or two heated pools. June 20-August 18. Excellent salary. Call 800/832-8228.

Baseball, Lacrosse, Volleyball & Roller Hockey Positions Available: Excellent coed residential children's camps seek persons with proven ability to coordinate, direct and teach kids. Positions also include involvement in programming and management of

the activity. All areas offer top-notch facilities and equipment as well as opportunities to expand and grow program. Vital that persons enjoy working with kids and have the energy and enthusiasm to match. Accommodations for families and singles. Salaries negotiable; room, board and travel expense provided. Call 800/544-5448 or 914/345-2086. Staff Search, 3 West Main Street, Elmsford, NY 10523.

Wanted

Hardwood Floor, Used. Portable. To be used in Houston Youth Basketball facility. Please call John at 800/257-2250.

Open Dates

Women's Basketball: University of Southern Mississippi seeks two Division I teams for Lady Eagles Classic, December 8 & 9, 1995. Guarantee, gifts, lodging and banquet. Contact Portland Brown, 601/266-5017.

Eastern Kentucky University needs a home football game on September 16 or October 7, 1995. Please call Roy Kidd at 606/622-2147.

Women's Basketball at Montana State University-Bozeman is seeking a team for its Thanksgiving Bobcat Classic. If interested, contact Melissa Wiggins, assistant coach, at 406/994-6260.

Women's Basketball at Montana State University-Bozeman needs home games for the 1995-96 season. Guarantees are available. If interested, contact Melissa Wiggins, assistant coach, at 406/994-6260.

Football—Angelo State University is seeking an opponent for the following date(s): September 9, 1995-home game-guarantee

or home and home September 9, 1995, at Angelo State University and September 14, 1995, away. If interested, please contact Jerry Vandergriff at 915/942-2091.

Men's Basketball November Exhibition. Dynamo Moscow, with six national team members, seeking games Divisions I, II. Ken Patrick, 407/328-4722 x3399 or 407/333-2070.

Iceland Women's Holiday Tournament, 1995-96 97 season, Division I. Ken Patrick, 407/328-4722 x3399 or 407/333-2070.

Eureka College Men's Basketball, Division III, seeks opponents for 1995-96 season; open dates in January and February 1996. Would like home game 1995-96 with return visit in 1996-97. Contact: Head Coach Dennis Dighton, Eureka College, P.O. Box 280, Eureka, IL 61530. Phone: 309/467-6370. Fax: 309/467-6402.

James Madison University women's basketball needs a game against a quality Division I opponent on either December 6, 7, or 8, 1995. Call: 703/568-66513.

Women's Basketball: University of Wisconsin-Green Bay seeks Division I team for Holiday Inn Tournament (December 1-2, 1995). Guarantee, gifts, lodging and banquet. Contact Emily Bauer, 414/465-2145.

Opponent Available: Men's basketball Division I, sanctioned A.A.U. club looking for November and December games. Will travel all Northeast. Guarantee negotiable. Call Charlie Pious, 800/486-4461.

Opponent Needed: Women's Basketball Division III. York College of PA needs one team to compete in Tip-Off Tournament, November 17 & 18, 1995. Guarantee, awards. Please contact Donna Wise, 717/894-1614.

Women's Basketball: The University of Memphis needs one Division II team to complete the Lady Tiger Classic, December 1-2, 1995. Hotel rooms, banquet, gifts; guaran-

tee negotiable. Return game negotiable. Contact Angela Scott, 901/678-2315.

Division III Men's Basketball. Maryville (TN) College has one opening in both tournaments for the 1995-96 season: November 25 and 26, February 23 and 24. Guarantee available. Contact Randy Lambert, 615/981-8287.

Football, Division I-AA. Northern Arizona University is seeking one home game, with guarantee, for one of the two following dates: September 16, 1995, or November 18, 1995. Contact Steve Holton, Director of Athletics, 602/523-6774.

Football Division II: Moorhead State University, Moorhead, MN, has the following open dates: 1996: September 14, September 21, October 26; 1997: September 13, September 20, October 25. Please contact Dr. Ralph Micheli, 218/236-2051.

Division III Women's Basketball: The University of Scranton is seeking one team for 1995 Poinsettia Classic December 9-10. Contact Gary Wodder, 717/941-7440.

Tennessee State University. Middle Tennessee State University needs one Division I team to play December 8-9, 1995, in the annual Lady Raider Garden Plaza Classic. Will guarantee two nights lodging, four meals (one banquet style), gifts for coaches and players, and all-tournament and M.V.P. awards. Please contact

M.T.S.U. women's basketball coach Stephany Smith, 615/898-2450.

Positions Wanted

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 54703; 715/831-1795.

Play-by-Play "Voice." Experienced sports-caster seeks director of sports broadcasting position. Other responsibilities okay. Any level competition. Degree. Junior college broadcast teaching experience. Call 800/895-8342.

Athletic Directors! You have the top coaches and players, now add the voice. Sixteen-year broadcast professional with B.A. in broadcast communications, ready to be your radio play-by-play voice. Experienced in promotions and emcee work. Set to bring my enthusiasm to your program. Contact: Patrick Snyder, 213 East Maple, Ottumwa, IA 52501, 515/682-4535.

THE OHIO STATE UNIVERSITY

Columbus, Ohio

Assistant Coach Women's Volleyball

The Ohio State University is seeking qualified candidates for a 12-month, full-time position of Assistant Coach Women's Volleyball.

RESPONSIBILITIES:

- Instructs athletes in rules and fundamentals of the sport.
- Teaches technique and coaches performance.
- Directs the recruitment of athletes within NCAA, Big 10 and OSU policy and regulations.
- Schedules and organizes games, practices and conditioning programs.
- Coordinates logistical needs of the program including equipment, travel and transportation.
- Monitors budgets, manages program within budget guidelines.
- Monitors academic progress of athletes and provides counseling.
- Participates in development activities and media relations.
- Organizes and directs clinics, camps or other non-season programs.

QUALIFICATIONS:

Bachelor's degree in appropriate field and previous coaching experience at the collegiate or club level.

Master's degree and competitive college experience preferred.

Knowledge and experience with NCAA regulations highly desired.

Successful candidates should have strong organizational and administrative skills, ability to interact effectively with media and the public, and experience with basic computer applications.

SALARY: Commensurate with experience and ability.

DEADLINE: May 15, 1995.

SEND RESUMES AND THREE LETTERS OF REFERENCE TO:

The Ohio State University
Attn: Susan Henderson
226 St. John Arena
410 Woody Hayes Drive
Columbus, Ohio 43210

The Ohio State University is an Equal Opportunity/Affirmative Action Employer. Women, minorities, Vietnam-era veterans, disabled veterans and individuals with disabilities are encouraged to apply.

NORTHWESTERN


Assistant Women's Swimming Coach

RESPONSIBILITIES: To serve as assistant coach of the women's swimming team.

QUALIFICATIONS: Baccalaureate degree required. Advanced degree preferred; successful coaching experience at the appropriate level.

APPLICATIONS: Persons interested in this position should immediately submit a letter of application, resume and three references, including telephone numbers and addresses to:

Jimmy Tierney
Head Women's Swimming Coach
Northwestern University
1501 Central Street
Evanston, IL 60208

APPLICATION DEADLINE: May 17, 1995.

Northwestern University is an
Equal Opportunity/Affirmative Action Employer.

West Texas A&M University Director of Athletics

West Texas A&M University invites applications and nominations for the position of athletic director. This position reports directly to the president, and provides dynamic leadership in future developing and strengthening the athletic program.

MAJOR RESPONSIBILITIES: The director of athletics will provide leadership for a Division II program with 10 men's and women's varsity teams. The director will be responsible for fiscal and personnel management, NCAA/Lone Star Conference compliance and enforcement, program planning and marketing skills particularly related to special events, corporate sponsorship and fund-raising activities. The director of athletics also will have some academic teaching responsibilities.

West Texas A&M University seeks candidates who also demonstrate the following:

- Strong leadership in budget management and personnel management in creating policies and procedures to manage the department resources in concert with the university goals.
- Proven record in the administration and support of fund-raising and public-relations activities.
- Effective communication skills and interaction with college constituencies including faculty, administration, staff, students and alumni as well as community groups and the media.
- The ability to work closely with student-athletes, coaches, staff and the student body to build a cohesive athletic department which reflects the mission of the university.
- A strong commitment to academics and expectations for student-athletes' success in and out of the classroom.
- A working knowledge of NCAA Division II rules and regulations.
- Commitment to gender and ethnic equity.

Applications and nominations should be submitted on or before May 15, 1995. Screening of applicants will begin immediately after that date. Salary commensurate with experience and qualifications. Position available July 1, 1995. Please be advised that under Texas law names and other information concerning applicants or nominees may be subject to disclosure upon request. Submit nominations and applications to:

Search Committee for the Director of Athletics
Office of Personnel Services
West Texas A&M University
P.O. Box 999
WTAMU Station
Canyon, Texas 79016
806/656-2114

An Affirmative Action Equal Opportunity Employer.

ROGER WILLIAMS UNIVERSITY

FULL TIME HEAD COACH OF MEN'S BASKETBALL

Roger Williams University is seeking nominations and applications for a full-time (12 months) head coach of men's basketball. This professional will be responsible for the development of all aspects of a Division III basketball program to include an intensive recruiting and academic tracking system. Additional duties could include compliance coordination, academic advisement and fund-raising.

ROGER WILLIAMS UNIVERSITY is an accredited four-year comprehensive university of 2,200 undergraduate students offering both liberal arts and professional programs, including a five-year architecture school and a post baccalaureate law school. Located on a 130-acre campus on the peninsula of Bristol, Rhode Island, the school is just 15 minutes from Newport, Rhode Island, 30 minutes from Providence and 45 minutes from Boston, Massachusetts.

QUALIFICATIONS: Bachelor's degree required; master's degree preferred with demonstrated collegiate coaching, recruiting and fund-raising experience.

SALARY: Commensurate with experience. Submit letter of application, resume and names of three references to:

WILLIAM M. BAIRD
Director of Athletics
Roger Williams University
One Old Ferry Road
Bristol, Rhode Island 02809

Applications will be accepted until position is filled.
Roger Williams University — An Equal Opportunity Employer.

THE OHIO STATE UNIVERSITY

Columbus, Ohio

Head Coach Synchronized Swimming

The Ohio State University is seeking qualified candidates for a 12-month, full-time position of Head Coach, Synchronized Swimming. The position reports to the Associate Athletic Director.

RESPONSIBILITIES:

- Instructs athletes in rules and fundamentals of the sport.
- Teaches technique and coaches performance.
- Directs the recruitment of athletes within NCAA, Big 10 and OSU policy and regulations.
- Schedules and organizes games, practices and conditioning programs.
- Coordinates logistical needs of the program including equipment, travel and transportation.
- Prepares and monitors budgets, manages program within budget guidelines.
- Monitors academic progress of athletes and provides counseling.
- Participates in development activities and media relations.
- Organizes and directs clinics, camps or other non-season programs.

QUALIFICATIONS:

Bachelor's degree in appropriate field.

2-3 years experience in a management capacity at an NCAA participating athletic program.

Coaching experience in a competitive synchronized swimming program. Considerable knowledge of NCAA regulations.

Successful candidates should have strong organizational and administrative skills, ability to interact effectively with media and the public, and experience with basic computer applications.

SALARY: Commensurate with experience and ability.

DEADLINE: May 15, 1995.

SEND RESUMES AND THREE LETTERS OF REFERENCE TO:

The Ohio State University
Attn: Susan Henderson
226 St. John Arena
410 Woody Hayes Drive
Columbus, Ohio 43210

The Ohio State University is an Equal Opportunity/Affirmative Action Employer. Women, minorities, Vietnam-era veterans, disabled veterans, and individuals with disabilities are encouraged to apply.

INTERCOLLEGIATE ATHLETICS

HEAD COACH, WOMEN'S VOLLEYBALL (Search Reopened)

Temple University seeks a Head Coach to provide leadership, organization and supervision for all practices and games. Selected candidates will implement a recruiting program to attract outstanding student-athletes to Temple, conduct athletic program within the rules/regulations of the NCAA, Eastern College Athletic Conference (ECAC) and the Atlantic 10 Conference, and strive to be a conference and regional leader in Women's Volleyball.

Applicants should possess a B.S. degree and 3-5 years coaching experience and an understanding of NCAA rules. Ability to motivate and lead student-athletes toward competitive and academic success is required.

We offer a competitive salary and a comprehensive benefits package including 100% pre-paid tuition remission. Candidates should submit resume and salary requirements, to:
Lisa M. Stepp, Employment Rep., TEMPLE UNIVERSITY, Rm. 203, USB, 1601 N. Broad St., Phila., PA 19122. EOE/AA.

Choose

TEMPLE


UNIVERSITY

■ Legislative assistance

1995 Column No. 17

1995 NCAA Convention Proposal No. 1 Drug-Testing Consent Form

Divisions I and II institutions should note that with the adoption of 1995 Convention Proposal No. 1, effective August 1, 1995, the Drug-Testing Consent Form must be administered to student-athletes participating in sports in which the Association does not conduct year-round drug testing (all sports other than football, and track and field) prior to the institution's first scheduled contest.

NCAA Bylaws 14.5.5.3 and 14.5.5.3.7 Discontinued/nonsponsored sport exception

Divisions I and II institutions should note that a transfer student from a four-year collegiate institution is not subject to the one-year residence requirement for intercollegiate competition if any one of the exceptions listed in Bylaw 14.5.5.3 is met. During the student's first academic year of full-time enrollment at a four-year collegiate institution, the student is permitted to use the exceptions listed in Bylaw 14.5.5.3 only if the student met the definition of a qualifier at the time of initial full-time collegiate enrollment. Subsequent to the student's initial full-time collegiate enrollment, the student

who was not a qualifier may use an exception to the transfer residence requirement in Bylaw 14.5.5.3 if the student has completed an academic year in residence at a four-year institution. In accordance with Bylaw 14.5.5.3.7, a student who transfers from a four-year institution is not subject to the one-year residence requirement upon transfer to a Division I or II institution if:

a. The student's original four-year institution dropped the sport (in which the student practiced or competed at that institution in intercollegiate competition) from its intercollegiate program; or

b. The student's original four-year institution reclassified the sport (in which the student practiced or competed at that institution in intercollegiate competition) from Division I to Division III status and the student subsequently had not competed in that sport on the Division II level; or

c. The student's original four-year collegiate institution never sponsored the sport on the intercollegiate level while the student was in attendance at the institution, provided the student never transferred from any other collegiate institution that offered intercollegiate competition in that particular sport.

During its December 12, 1994, meeting, the NCAA Interpretations Committee reviewed this issue and determined that a partial qualifier or nonqualifier who has ful-

filled an academic year in residence at one four-year institution may use the discontinued/nonsponsored sport exception upon transfer to the certifying institution.

Correction Bylaw 30.10.1, 1995-96 NCAA Manual

Division I institutions should note that the 1995-96 Manual incorrectly indicates that the quiet period in Bylaw 30.10.1-(c) is September 27 through November 16 and the evaluation period in Bylaw 30.10.1-(d) is November 17 through March 15. The Manual should read as follows:

"(c) September 27 through November 15. — quiet period
"(d) November 16 through March 15 — evaluation period
"[except for (1) and (2) below] — Twenty days selected at the discretion of the member institution and designated in writing in the office of the director of athletics; institutional staff members shall not visit a prospect's educational institution on more than one calendar day during this period."

The remainder of 30.10.1 remains unchanged.

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.

Formation of 12-team Conference USA announced

Conference USA, the newest Division I-A conference, was unveiled April 24 in Chicago.

The announcement featured news of the appointment of Michael L. Slive, commissioner of the Great Midwest Conference, as commissioner of the league that includes members of the Great Midwest and two other conferences (see The NCAA Record on page 13).

The 12 institutions forming the new league include six Great Midwest members, five Metro-

politan Collegiate Athletic Conference members and one from the Southwest Conference. The new conference spans 12 states.

Eleven of the schools will begin Conference USA competition this fall. Football competition will begin in fall 1996.

"The formation of a conference of this magnitude could not have been accomplished without the dedication, cooperation and efforts of the presidents and athletics directors of the conference members,"

said V. Lane Rawlins, president of the University of Memphis and chair of Conference USA's board of directors.

Conference USA will sponsor championships in these men's sports: baseball, basketball, cross country, football, golf, soccer, tennis, and indoor and outdoor track and field. Women's championships will be staged in basketball, cross country, golf, soccer, tennis, track and field, and volleyball. Men's and women's rifle also will be sponsored.

In addition to Memphis, Great Midwest members joining Conference USA are the University of Alabama at Birmingham, University of Cincinnati, DePaul University, Marquette University and St. Louis University.

Members from the Metro Conference are the University of Louisville; University of North Carolina, Charlotte; University of South Florida; University of Southern Mississippi; and Tulane University.

The University of Houston will participate in the final year of

Southwest Conference competition before beginning Conference USA participation in 1996-97.

Cincinnati, Houston, Louisville, Memphis, Southern Mississippi and Tulane will compete for the league's football championship. In men's basketball, the league will be divided into three divisions and the season will culminate in a championship tournament.

Division formats, schedules and championship sites for women's basketball and other sports will be announced.

Women's Final Four sold out for 1996

Tickets are sold out for the 1996 Women's Final Four in Charlotte, North Carolina, marking the earliest sell-out in the history of the event.

The NCAA, Charlotte Organizing Committee, and University of North Carolina, Charlotte, announced the fourth consecutive sell-out April 24.

The event will be March 29 and 31, 1996, in the Charlotte Coliseum, which has a seating capacity of 22,949. That number of fans will be the largest crowd ever for the Women's Final Four.

A total of 12,748 tickets allocated for the general public have been sold since tickets went on sale February 14. The remaining 10,201 seats are reserved for the participating teams, NCAA member institutions and conferences, and groups associated with the NCAA and the Charlotte Organizing Committee.

The Charlotte Coliseum will continue to accept public orders for a waiting list, in case additional tickets become available for sale to the general public at a later date. More information can be obtained from the Charlotte Coliseum, telephone 800/800-0460.


Previous sell-outs for the Women's Final Four are:

■ 1987; Austin, Texas; Frank Erwin Center (University of Texas at Austin, host); 15,615 capacity.

■ 1993; Atlanta; The Omni (Georgia Institute of Technology, host); 15,811 capacity.

■ 1994; Richmond, Virginia; Richmond Coliseum (Virginia Commonwealth University, host); 11,966 capacity.

■ 1995; Minneapolis; Target Center (University of Minnesota, Twin Cities, host); 18,038 capacity.


Jamie Sabau/NCAA Photos

Top individuals

The University of Kentucky's Jenny Hansen and Richard Grace of the University of Nebraska, Lincoln, stole the individual spotlights at the National Collegiate Women's Gymnastics Championships and the National Collegiate Men's Gymnastics Championships. Hansen claimed the women's all-around, vault and balance-beam titles and was a trichampion in the floor exercise. Grace won the men's all-around and parallel-bars titles. Stanford won the men's team competition and Utah won the women's team event. See championships coverage, page 7.

Dale Zanone/NCAA Photos

The NCAA Register


A Monthly Collection Containing Reports of Interest to the NCAA Membership

April 26, 1995

Governmental affairs report

The following is a review of recent Federal activities affecting the NCAA membership. These reports are prepared by Squire, Sanders & Dempsey, the Association's legal counsel in Washington, D.C. The following report was prepared for and presented at the April 24-26 meeting of the NCAA Council in Kansas City, Missouri.

Title IX, gender equity and nondiscrimination

Legislative developments.

Title IX oversight hearings. The House Subcommittee on Postsecondary Education, Training and Lifelong Learning has scheduled an oversight hearing for May 9 to consider Title IX and the Office for Civil Rights (OCR) enforcement policy. The NCAA has expressed an interest in testifying. To date, no witnesses have been selected. Rep. Dennis Hastert, R-Illinois, has worked with coaches associations for men's nonrevenue sports in organizing the hearing, which will be in Washington. The coaches associations are concerned that their sports are being discontinued at an increasing number of institutions in connection with implementation of Title IX and gender-equity plans. The College Football Association and the American Football Coaches Association (AFCA) also have participated in the Title IX debate. In January, the AFCA issued a statement after its annual convention in which it encouraged Congress to hold hearings on Title IX.

The Senate has not yet announced any specific plans to address Title IX. The Senate Committee on Commerce, Science and Transportation, however, plans to hold hearings on the Amateur Sports Act, at which Title IX issues are likely to arise. A hearing date has not yet been set. The NCAA has written to Sen. Larry Pressler, R-South Dakota, chair of that committee, to request the opportunity to participate in these hearings.

National Women and Girls in Sports Day. On February 1, the Senate passed S. Res. 37, a resolution designating February 2, 1995, and February 1, 1996, as "National Women and Girls in Sports Day." The House voted in January to abolish commemorative legislation, so a parallel measure was not considered in that chamber.

Litigation.

Title IX and related actions filed by athletes.

■ On March 29, the U.S. District Court for the District of Rhode Island ruled that Brown University's intercollegiate athletics program fails to accommodate the interests and abilities of female students and violates Title IX. The court gave Brown 120 days to develop a comprehensive plan for complying with Title IX. Although Brown funds 13 varsity sports for women and 12 for men, and recognizes (but does not fund) three varsity sports for women and four for men, men represented 61.9 percent of the student-athletes, whereas women constituted 38.1 percent in the 1993-1994 academic year. The undergraduate enrollment that year was 48.9 percent men and 51.1 percent women.

The court rejected Brown's claims that OCR's Policy Interpretation contravenes the original intent of Title IX. It also dispensed with Brown's arguments that an institution can satisfy Title IX by providing participation opportunities that approximate student interests and abilities, as reflected in sources other than enrollment in the institution. The court ruled that the number of participation opportunities must be measured by counting actual participants, rather than by counting each team's possible slots, as Brown suggested. Finally, the court rejected Brown's argument that "it may accommodate less than all of the interested and able women if, on a proportion-

ate basis, it accommodates less than all of the interested and able men."

Brown argued that there is nothing further Brown can do except cut, cap or eliminate men's teams. The court responded that "Brown certainly retains the option to redistribute its resources in a way that may slightly reduce the 'standard of living' for its university-funded varsity sports in order to expand the participation opportunities for its women athletes." Brown has stated that it will appeal the decision.

■ Male wrestlers at St. Lawrence University filed suit in state court in February in an effort to stop the university from proceeding with its plan to eliminate wrestling after this season. The plaintiffs contend that the plan breaches the university's contract with its recruited athletes and have asked the court to enjoin St. Lawrence from eliminating the wrestling program until the athletes who now are on the team complete their eligibility. The plaintiffs have not alleged violations of Title IX. The parties are awaiting the court's ruling on the university's motion to dismiss the action.

■ A settlement between Virginia Polytechnic Institute and plaintiff female students provides that Virginia Tech will provide participation opportunities for women that are within three percent, and women's scholarships that are within five percent, of female enrollment by 1996-1997. Virginia Tech will carry out existing plans to add a women's softball team in 1995-1996. It added a women's lacrosse team this academic year.

■ On January 23, the Supreme Court denied certiorari in *Kelley v. Board of Trustees*. In September 1994, the U.S. Court of Appeals for the Seventh Circuit affirmed a lower court ruling that the University of Illinois, Champaign, had not violated Title IX or the Equal Protection Clause of the U.S. Constitution when it eliminated men's, but not women's, swimming.

Title IX and related actions filed by, or on behalf of, coaches.

■ On March 8, the U.S. District Court for the Central District of California granted the University of Southern California's motion for summary judgment in the action filed by former women's basketball coach Marianne Stanley, in which she alleged violations of Title IX, the Equal Pay Act and the California Constitution, as well as retaliation, breach of contract, wrongful discharge and breach of the implied covenant of good faith.

After extensive discovery, the court reaffirmed its conclusion that the men's and women's basketball coaching positions are not substantially equal and do not require equal pay. The court relied upon the "considerable pressure" on the men's coach to generate revenue for the university and to increase the number of spectators. The court found that more pressure to win is placed on the men's coach than on the women's coach by the media, public and the university's administration and donors. It noted that the university did not impose public relations responsibilities on Stanley as it did on the men's coach. The court also found that the men's coach possessed substantially different and superior qualifications and experience in public relations and revenue generation. As it did before in its decision on the preliminary injunction request, the court stated that the university could not be held responsible for the media's greater coverage of men's athletics. The court also found that Stanley had not established her claims for retaliation, wrongful discharge, breach of contract, or breach of the implied covenant of good faith and fair dealing. Stanley has appealed this decision.

■ Former Georgia State University men's basketball coach Bob Reinhart filed suit in Federal court, in which he is seeking reinstatement. He contends that he was fired last year because the university did not want to increase the salary of the women's

Inside the Register

Council minutes	Page 2
Infractions cases	3
Institutional secondary infractions	4
Eligibility appeals	6

basketball coach by \$50,000. In 1994, Reinhart earned \$83,000 per year while the women's coach earned \$34,000. His successor earns \$65,000 per year, the same salary that was offered to the new coach of the women's team. Reinhart has not asserted any Title IX claims.

■ The Minnesota State Department of Human Rights has filed a claim against the University of Minnesota, Twin Cities, on behalf of the former women's volleyball coach, Stephanie Schleuder. Schleuder, whose contract with the university expired, contends she was wrongly dismissed because she sought a salary on a par with those of the men's football, ice hockey, and basketball coaches. A Minnesota state court enjoined the university from hiring a new volleyball coach until the state agency completes its investigation. The university appealed that decision. Earlier, Schleuder had filed suit in Federal court in which she alleged violations of Title IX and the Equal Pay Act. After the court denied Schleuder's motion for a temporary restraining order, Schleuder dismissed her Federal court action.

Title IX/gender-equity regulations and policy.

Gender-equity disclosure regulations. On April 4, the NCAA filed comments in response to the Notice of Proposed Rulemaking issued by the U.S. Department of Education (D.Ed.) to implement the disclosure requirements of the Equity in Athletics Disclosure Act. The act requires coeducational colleges and universities that participate in Federal student aid programs and sponsor intercollegiate athletics programs to prepare and make available an annual report that provides specific information concerning the opportunities and benefits afforded to male and female student-athletes.

The proposed regulations faithfully reflect the statutory disclosure requirements. D.Ed. has requested comment on many of the issues discussed at its December 1994 meeting with interested parties, including who should be counted as a participant, what types of compensation should be included in a head coach's or assistant coach's "salary," and whether one reporting form should be used. In addition, D.Ed. has invited comment on whether it should include a "waiver" provision, similar to that available under the Student Right-to-Know Act, for members of an athletics association that voluntarily publishes data that are substantially comparable to the information required by the Equity in Athletics Disclosure Act.

D.Ed. is obligated by statute to issue final regulations by April 18, 1995. Affected colleges and universities are required to make their first disclosure report available no later than October 1, 1996. Congress, however, has been considering "regulatory moratorium" legislation that could potentially delay the implementation of the gender-equity disclosure regulations. The "Regulatory Transition Act of 1995" (H.R. 450), which passed the House February 24, would impose a moratorium on Federal agency rule making through December 31, 1995 (or until a broader bill to curb unne-

cessary regulations is passed), and would suspend the effectiveness of any regulatory rule making action taken since November 20, 1994. The Senate passed a much narrower measure March 29 that would cover fewer rules, provide for congressional review rather than a moratorium, and require agencies to conduct risk assessments and cost-benefit analyses of significant regulations (those expected to have an annual effect of \$100 million or more) before issuing them. The differences between the two measures will be resolved in conference.

Office for Civil Rights enforcement policy. OCR has not yet issued revisions to its Title IX intercollegiate athletics investigator's manual, which is used in investigating Title IX intercollegiate athletics complaints and in conducting intercollegiate athletics compliance reviews. OCR held meetings with interested parties in 1994 and had indicated that it might issue the revised manual in early spring 1995.

CGovernmental activity regarding athletics

Pell Grant investigation. On February 7, the Senate Permanent Subcommittee on Investigations of the Committee on Governmental Affairs issued a press release in connection with the release of a U.S. General Accounting Office (GAO) review of Federal student financial aid grants for college student athletes. The GAO conducted the review at the request of Sen. Sam Nunn, D-Georgia, the ranking minority member of the subcommittee, who asked that the GAO investigate a reported limitation the NCAA had placed on the amount of Pell Grant awards that college athletics scholarship recipients could receive. The GAO found that, where student-athletes were awarded Pell Grants that exceeded the NCAA cap on financial aid, NCAA member institutions reduced their scholarship aid by the amount by which the Pell Grant awards exceeded the NCAA limit. The GAO estimated that this practice has saved the athletics programs at the 52 institutions surveyed approximately \$668,000 in the 1991-1992 academic year. Investigation of Pell Grant fraud is continuing, and may culminate in additional hearings.

Rainbow Coalition request for government investigation of college athletics department employment practices. On March 30, the National Rainbow Coalition issued a press release concerning the meeting between the Rainbow Commission for Fairness in Athletics (RCFA) and the chairman of the Equal Employment Opportunity Commission (EEOC). At that meeting, the RCFA presented the EEOC with profiles on the race and gender makeup of the athletics departments of institutions represented in the NCAA Final Four and asked it to investigate aggressively the hiring practices at those institutions. The RCFA also provided the information to the Department of Justice. The RCFA expressed concern that while the majority of student-athletes are black, the majority of athletics department staff are white.

The RCFA is preparing a "Fairness Index" to rate Division I institutions on a variety of factors, including graduation rates, number of black athletes and number of black coaches. The purpose of the index is to provide a scale on which to measure progress at NCAA member institutions. The RCFA plans to publish the index when it convenes a National Summit on Minority Concerns in Intercollegiate Athletics in late June in Washington, D.C.

The Department of Labor (DOL) Office of Federal Contract Compliance Programs (OFCCP) is conducting compliance reviews at three institutions in response to a request by the RCFA. DOL initiated the compliance reviews in 1994 after the RCFA provided DOL with employment data relating to the athletics departments at 12 institutions, and asked the Departments of Justice and Education to investigate what it claimed were discriminatory hiring practices by college athletics departments nationwide.

Ticket fee disclosure. On February 8, Rep. John Dingell, D-Michigan, introduced a revised version of the "Ticket Fee Disclosure Act," a measure he introduced in the last Congress. The bill (H.R. 857) would require the disclosure of service and other charges on tickets to entertainment and sporting events. It also would require the Federal Trade Commission to conduct a study of practices of persons involved in the sale and resale of sporting event tickets.

Request for Department of Justice investigation of Football Bowl Coalition. The Department of Justice is continuing to monitor the coalition of football conferences and representatives of the major postseason college football bowls. The department initiated an investigation in response to a request by Sen. Mitch McConnell, R-Kentucky, who alleged that the coalition restricts competition by independent teams in the most lucrative and highly visible bowls. The department has not released additional information concerning the status of the investigation.

Student-athlete graduation rates. D.Ed. has not yet published proposed rules to implement the graduation-rate reporting requirement of the Student Right-to-Know Act. Under the terms of the Higher Education Technical Amendments Act adopted in 1993, the earliest date on which the first report would be due is July 1, 1996.

Accessibility of sports facilities for disabled persons. The Architectural and Transportation Barriers Compliance Board is reviewing more than 600 comments that were received in response to an advance notice of proposed rule making seeking comments on recommendations for making sports and recreation facilities and outdoor developed areas readily accessible to and usable by individuals with disabilities. Included among the recommendations are requirements that playing field surfaces be stable, firm and slip resistant, except where that requirement would eliminate or substantially change a sport, and that some means of handicapped access into pools be provided. The board's staff estimates that it will take at least a year to issue a notice of proposed rule making.

Antisubstance abuse and safety developments

Team sports injuries. In January, the Consumer Product Safety Commission (CPSC) issued guidelines for the installation, use and storage of movable soccer goals. The guidelines are intended to address the risk of movable soccer goal tip-over. They are not a CPSC standard; nor are they mandatory requirements. The guidelines address such issues as design and construction of soccer goals and how

See Governmental, page 2 ►

Governmental affairs report

► Continued from page 1

to anchor and secure them. Last year, CPSC chair Ann Brown identified team sports injuries as one of three areas in which the CPSC will focus its activities during fiscal year (FY) 1995. In FYs 1995 and 1996, the CPSC expects to focus primarily on baseball. It is considering the possibility of establishing and/or strengthening voluntary safety guidelines for various pieces of baseball equipment.

Drug testing. On January 4, Rep. Gerald Solomon, R-New York, reintroduced his "Quality Assurance of Drug Testing Act" (H.R. 153), which would establish Federal standards to ensure the quality of drug-testing programs. The bill would limit the circumstances in which drug testing may occur and would restrict random drug testing to "sensitive" employees and professional athletes. It would apply both to public and private employers and potentially would affect the NCAA's testing of student-athletes (e.g., by restricting disclosure of test results and by prohibiting laboratories that are not certified by the Federal government from performing toxicological urinalysis for drug-testing purposes). Rep. Solomon is working on developing a new version of the bill that will contain some relatively minor changes.

National Youth Sports Program

FY 1995 appropriation. On March 16, the House passed a measure (H.R. 1158) that would rescind FY 1995 funding for certain programs approved in the last Congress. H.R. 1158 would rescind funding for some Community Services Block Grant (CSBG) programs, but not the National Youth Sports Program (NYSP). The Senate is debating its version of the rescissions bill (S. 617), which similarly does not affect FY 1995 NYSP funding.

FY 1996 appropriation. The budget submitted by President Clinton did not include funding for any CSBG programs, including NYSP. The House is holding hearings on FY 1996 appropriations, and will turn to markup of an appropriations bill later this spring.

Replacement of NYSP with a youth development community block grant. On April 4, Sen. Nancy Kassebaum, R-Kansas,

chair of the Senate Labor and Human Resources Committee, introduced a bill (S. 673) to establish a youth development community grant program. The purpose of the program is to reallocate existing Federal funding for preventive youth programs, including NYSP, into a cohesive network of community-based youth development services for 6- to 18-year-olds. Sen. Kassebaum developed the youth development community block grant in collaboration with a 15-member coalition of major youth-serving organizations, the National Collaboration for Youth. Funding is authorized at \$2 billion per year, which represents a 10 percent savings over current Federal funding for the programs consolidated under the proposed block grant.

Safety reporting requirements. On March 8, Rep. Christopher Shays, R-Connecticut, introduced the "Recreational Camp Safety Act" (H.R. 1194), which would require recreational camps to report information concerning each medical incident that occurs at the camp to the Secretary of Health and Human Services. Key terms such as "recreational camp" and "recreational camp activities" are broadly defined, and the bill would impose reporting and information collection requirements on NYSP projects sponsored by colleges and universities.

Child nutrition programs. On March 24, the House passed H.R. 4, the "Personal Responsibility Act of 1995," which would replace a number of Federal programs, including nutrition programs, with block grants. The bill expressly identifies nonprofit higher education institutions participating in NYSP as entities eligible to receive Federal funding under block grants to states for nutrition programs. Currently, institutions sponsoring NYSP projects apply for Federal nutrition funding to cover the cost of meals provided to NYSP participants.

Repeal of Local Partnership Act. On February 14, the House passed legislation (H.R. 728) that would rewrite the omnibus crime bill enacted last fall. In particular, the bill would repeal the Local Partnership Act, which authorizes funds for prevention activities and identifies NYSP as a program for which Local Partnership Act funds may be used. The Senate Judiciary Committee plans to hold hearings on its proposed crime bill (S. 3), which also would eliminate the Local Partnership Act.

Restrictions on lobbying. On March 3, Rep. Robert Dornan, R-California, introduced H.R. 1130, which would prohibit award, grant and contract recipients from lobbying for (1) the continuation of their awards, grants and contracts, (2) the program under which the award, grant or contract was made, or (3) the continued funding of any program within the department or agency administering such program. This legislation would have implications for NYSP.

Sports broadcasting, communications and copyright

1990-1992 cable royalty fees. On March 21, the Copyright Office published a notice consolidating the proceedings to distribute the 1990, 1991 and 1992 cable royalty funds into a single proceeding. It also established a prehearing schedule for the proceeding. The schedule begins with the submission of direct cases by August 18, 1995, and proceeds through the filing of all other motions, petitions and objections by October 21. Last fall, at the request of the Phase I claimants, the Copyright Office distributed 80 percent of the \$196.8 million in 1992 cable royalty fees and 80 percent of the \$186 million in 1993 royalty fees based on the percentage shares awarded to each party in the 1989 proceeding, the last litigated proceeding.

The copyright arbitration royalty panels are unlikely to turn to distribution of the 1992-1994 satellite carrier royalty fees (\$7.05 million, \$12.9 million and \$18.7 million, respectively) or the 1993-1994 cable royalty fees (\$186.6 million and \$155.4 million, respectively) until after resolution of the 1990-1992 cable royalty distribution proceedings and the cable royalty adjustment proceeding, which is expected to be initiated this year.

"Right to view" sports event legislation. On February 14, Rep. William Lipinski, D-Illinois, reintroduced two measures that he introduced in the last Congress. The first, the "Taxpayer's Right to View Act" (H.R. 934), would prohibit pay-per-view telecasting of entertainment events, including sports events, held in facilities constructed, maintained or renovated using public funds, or sponsored by public and private nonprofit organizations. The second measure, the "Right to View Professional Sports Act" (H.R. 935), would essentially provide a

license for places of public accommodation to display professional sports games, provided they pay the copyright owner a fee set by a copyright arbitration royalty panel.

Baseball antitrust immunity. No fewer than 16 measures have been introduced aimed at ending the baseball strike, most of which propose to repeal Major League Baseball's antitrust immunity. The Senate Judiciary Subcommittee on Antitrust, Monopolies and Business Rights has held hearings on the issue and approved one of the pending measures (S. 627) April 5.

Tax issues

IRS audits of universities. The Internal Revenue Service (IRS) is continuing to conduct coordinated examination program audits at approximately 15 colleges and universities. Auditors reportedly have found problems relating to the failure of institutions to pay unrelated business income tax and to withhold proper amounts of tax from employees, particularly where part of an employee's salary comes from a foundation that has a loose affiliation with the institution. The withholding issue is of particular concern with respect to coaches, who may receive payments from university-affiliated foundations. Another withholding issue has been identified in connection with university programs that give employees the right to purchase sports tickets at a discount. The IRS considers any ticket discount of more than 20 percent to be taxable income on which tax must be withheld. The coordinated examination program audits of colleges and universities are expected to continue.

Exemption of sponsorship payments from UBIT. The IRS has not yet issued final regulations concerning the taxation of corporate-sponsorship payments received by tax-exempt entities. It published proposed regulations in January 1993 that distinguished on a liberal basis between a mere acknowledgment of corporate sponsorship and corporate advertising.

On March 8, Rep. Dave Camp, R-Michigan, introduced a bill (H.R. 1161) to exclude certain sponsorship payments from unrelated business income taxation (UBIT). The bill would exempt qualified sponsorship payments where the person making the payment does not receive substantial return benefit other than the use of the name or logo of the person's business

in connection with the event. This bill is identical to the first part of the bill (H.R. 1551) cosponsored by Reps. Bill Brewster, D-Oklahoma, and Camp in the last Congress. Unlike H.R. 1551, the new bill does not address the treatment of amounts received by Olympic organizations. H.R. 1161 presumably is intended to provide relief in the event the IRS fails to issue in final form its proposed regulations on the treatment of sponsorship payments.

Football Coaches Pension Plan. One provision of the "Contract with America Tax Relief Act" (H.R. 1215) would qualify a pension plan sponsored by the AFCA and thereby enable football coaches to make contributions to the same pension fund, even if they do not work at any single college or university long enough to become vested in the institution's retirement plan. The House Ways and Means Committee reported the measure in mid-March and the House approved the bill April 5.

Deductibility of business entertainment expenses. On February 16, Rep. Neil Abernethy, D-Hawaii, introduced a bill (H.R. 974) to restore a 100 percent deduction for business meals and entertainment expenses. On January 4, Rep. Dick Zimmer, R-New Jersey, introduced a bill (H.R. 408) that would repeal the 50 percent limitation on the amount of business meal and entertainment expenses that are deductible, thereby reinstating the 80 percent limitation on the deductible portion of those expenses. Sen. Daniel Inouye, D-Hawaii, and Rep. Barbara Vucanovich, R-Nevada, introduced similar measures (S. 216 and H.R. 662) January 12 and January 24, respectively.

Scholarships and student loans

Once again, measures have been introduced addressing the tax treatment of scholarships and interest paid on student loans. Sen. Thomas Daschle, D-South Dakota, and Rep. Patrick Kennedy, D-Rhode Island, each introduced a bill (S. 242 and H.R. 1229) to allow a deduction for the payment of interest on student loans. S. 242 also would allow a deduction for the payment of tuition for higher education. On January 4, Rep. Gerald Solomon, R-New York, introduced H.R. 157, which would restore the prior law exclusion for scholarships and restore the deduction for interest on education loans.

Council minutes

Following are the minutes of the January 11, 1995, post-convention meeting of the NCAA Council at the Marriott Hotel and Marina in San Diego. All actions taken by the Council are included.

1. NCAA Secretary-Treasurer Phyllis L. Howlett welcomed the newest members of the Council. She also noted that President Eugene F. Corrigan was ill and unable to attend the meeting. It was further noted that Louis J. Spry, NCAA staff Convention director, also would be in attendance for a portion of the meeting.

2. **Information Regarding Council.** Stephen R. Morgan, NCAA staff liaison to the Council, noted that information regarding the Council's operation had been distributed at the meeting and that a revised handbook of Council policies, procedures and related information will be provided to Council members before the April meeting. He also noted that orientation sessions for new members have been scheduled for February 27 and 28 in Kansas City, Missouri. The goal of the orientation sessions is to make new members more familiar with the national office operation and the role of the Council and steering committees in the structure of the Association.

3. **Review of 89th Annual Convention.** a. The Council discussed the operation of the Convention just concluded, noting that Convention arrangements are the responsibility of the Executive Committee. It was noted that all of the Council's comments and suggestions would be reviewed by the Executive Committee during its May meeting.

b. Spry noted that an attendance record was set at this Convention. He further noted that growing attendance may present a problem for future Conventions due to the limited space in meeting rooms. Spry indicated that during its May meeting, the Executive Committee will receive a recommendation from Convention staff that a

Meeting January 11, 1995

limit be placed on the number of people each institution may have seated in the general business sessions.

c. The Council reviewed actions taken by the Convention concerning proposals sponsored by the Council. It was noted that 55 proposals were adopted (all or in part), 12 were defeated and three were withdrawn. It was noted that all unsuccessful Council-sponsored legislation from the Convention will be reviewed by the Council in April.

d. The Council discussed several major issues for 1995 that had been reflected in Convention activities.

(1) The Council agreed that the review of the structure of the Association appears to be the main issue currently facing the Association. NCAA Executive Director Cedric W. Dempsey noted that there was a suggestion of possibly having a special Convention related to restructuring. The Council suggested that the idea and/or recommendation for a special Convention should come from the Oversight Committee on the NCAA Membership Structure.

(2) The Council noted that there was considerable discussion on the Convention floor regarding the "window of opportunity for reconsideration" in the general business session, including the possibility of moving such a "window" to each business session.

(3) The Council discussed the policy related to the length of time a speaker can speak to a proposal on the Convention floor. Some concern was expressed regarding the length of time currently spent on discussion related to individual proposals but others expressed concern about the appropriateness of measures to further limit debate.

4. **Administrative Committee Report on Interim Actions and Other Matters.**

The Council reviewed the Administrative Committee actions in Conference No. 26.

It was voted that the Council approve all of the Administrative Committee actions in Conference No. 26.

5. Committee Appointments.

a. **Executive.** Reappointed John D. Swofford, University of North Carolina, Chapel Hill. Appointed Susan A. Collins, George Mason University, to replace Don J. DiJulia, St. Joseph's University (Pennsylvania); Eugene D. Smith, Iowa State University, to replace Phyllis L. Howlett, Big Ten Conference; and Patty Viverito, Gateway Collegiate Athletic and Missouri Valley Conferences, to replace Charles S. Boone, University of Richmond.

b. **Student-Athlete Advisory.** Reappointed Brandi Lee Brooks, University of Hawaii, Manoa; Brendan J. Cooney, Gordon College; Lisa Gay, California State University, Chico; Michael R. Heithaus, Oberlin College; Larry Kennedy, University of Florida; Christy J. Wilson, Nebraska Wesleyan University; and Pamela L. Wustrow, Springfield College. Appointed Julie Beckerman, Maryville University of St. Louis, to replace Richard Kacmarynski, Central College (Iowa); Gregory Belinfante, New York University, to replace Matthew Leighninger, Haverford College; Khalid Channel, University of California, Irvine, to replace Katy Arris, University of Texas at Austin; Tobin Dominick, Boston College, to replace Chris M. Studer, Boston University; Isidro "Zeke" Duque, University of California, Stanislaus, to fill a vacant Division II position; Theodore Harris, University of Nebraska, Lincoln, to replace Jason C. Wilkie, Central Michigan University; Lori Monroe, Colby-Sawyer College, to fill a vacant Division III position; Dan O'Callaghan, Rollins College, to fill a vacant Division II position; Danielle S. Tiernan, Grand Valley State University, to replace Julie Filpus, Wayne State University (Michigan); Jill Wethuhn, Lake Superior State University, to replace Jenny Klammt, Washburn University of Topeka; and

Meredith P. Willard, University of Alabama, Tuscaloosa, to replace Kelly Carole Smith, Western Kentucky University.

c. **Walter Byers Scholarship.** Appointed Janet R. Kittell, California State University, Chico, to replace Charles N. Lindemann, Humboldt State University (as a Council representative).

d. **Initial-Eligibility Waivers Subcommittee.** Appointed Sondra Norrell-Thomas, Howard University, to replace Doris Soladay, Syracuse University.

6. **Interpretations.** The Council reviewed interpretive issues raised by actions of the 1995 Convention. In some cases, the Council's actions were taken after review by the steering committees.

a. It was voted that the Council revise Proposal No. M-8 (as noted in Appendix E of the 1995 Convention Official Notice) to modify NCAA Bylaw 14.5.5.3.10(c) to read "...based upon the student's degree program at the certifying institution upon transfer."

b. The Council considered the provisions of Proposal No. 96. The Division II Steering Committee recommended that noncontroversial legislation be sponsored to amend the provisions of Bylaw 17.7.6(b) to permit student-athletes to wear shoulder pads during spring practice.

It was voted that the Council use its authority per Constitution 5.3.1.1.1 (non-controversial amendment) to sponsor such legislation.

c. The Council considered a request by the Presidents Commission for reconsideration of a Council-approved interpretation related to Proposal No. 23 to further limit the skill-related instruction opportunity to only three student-athletes' involvement with their coach(es) at any one time in any one facility.

It was voted that 1994 Interpretations Committee Conference No. 17, Minute No. 5, be modified to permit three student-athletes per team to be involved in skill-related instruction with their coach(es) at any one time in any facility.

d. The Council reviewed the provisions of Proposal No. 36-A and noted that the ACT score of 17 listed in the partial-qualifier chart should be 16, inasmuch as a score of 17 combined with a core-course grade-point average of 2.525 or 2.550 would make a student-athlete a qualifier.

It was voted that the ACT score of 17 listed in the partial-qualifier chart in Proposal No. 36-A be changed to 16.

7. **Other Actions Necessitated by Convention Action.** The Council considered the effective date of Proposal No. 90. The Division I Steering Committee recommended that the Council use its authority per Constitution 5.4.1.1.1 (modification of wording) to amend the effective date of Proposal No. 90 to "immediately."

It was voted that the steering committee's recommendation be approved.

8. **Report of Division Steering Committees.** The division vice-presidents reported on actions taken in steering committee meetings that had not been reported earlier in this meeting. The Council took the following actions in that regard.

a. Division I Vice-President William M. Sangster reported that the Division I Steering Committee discussed the need to move forward in appointing individuals to the Special Committee to Review Contest Exemptions. The steering committee recommended that the special committee comprise seven members, four from the Council and three from the Special Events Committee; further, that the Special Events Committee appoint individuals for the two remaining positions. [Note: Thomas C. Hansen, Pacific-10 Conference and a member of the Special Events Committee, was appointed as a member of the special committee during the Council's January 6-7 meeting.]

It was voted that the Council approve the steering committee's recommendation.

b. Sangster reported that the Division I Steering Committee recommended that

See Council minutes, page 3 ►

Council minutes

► Continued from page 2

Richard J. Ensor, Metro Atlantic Athletic Conference; David R. Hart Jr., East Carolina University; James P. O'Hanlon, University of Nebraska, Lincoln; and Mary Jo Warner, George Washington University,

be appointed to the special committee to review contest exemptions, and that Hansen serve as chair of the special committee.

It was voted that the Council approve the steering committee's recommendation.

c. Sangster reported that the Division I

Steering Committee recommended that the Special Committee To Review Contest Exemptions provide a preliminary status report for the Council's review during its April meeting with the goal of providing a final report (including possible recommendations for legislation for the 1996 Convention) for the Council's review during its August meeting.

ing its August meeting.

It was voted that the Council approve the steering committee's recommendation.

9. **Dates and Sites of Future Meetings.** The Council noted its remaining 1995 meetings for the record.

a. April 24-26, Ritz-Carlton, Kansas City, Missouri.

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

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

Infractions case: Washington State University

A summary of the following report was published in the March 29 issue of *The NCAA News*.

I. Introduction

This case involved the football and baseball programs at Washington State University and primarily concerned violations of NCAA bylaws governing student-athlete eligibility and satisfactory progress, institutional responsibility to investigate and report violations, and institutional control. The NCAA Committee on Infractions reviewed this case during its February 1995 meeting.

Washington State is a Division I-A institution and a member of the Pacific-10 Conference. The university has an enrollment of approximately 17,000 students and sponsors seven men's and 10 women's intercollegiate sports.

An earlier case involving Washington State was handled by the NCAA Committee on Infractions through the summary-disposition process after the Pacific-10 Conference found violations at the university and imposed penalties. On March 3, 1994, the Committee on Infractions released an infractions report for violations of NCAA legislation for this previous case. The violations included: granting tuition waivers to student-athletes inconsistent with the institution's policy; paying wages and granting tuition waivers to student-athletes for work that was not performed; granting financial aid awards in excess of NCAA limits by excluding the value of nonresident tuition waivers for equivalency calculations; providing funds to a redshirt student-athlete; providing financial aid to and permitting practice and competition by a student-athlete who did not meet NCAA initial-eligibility requirements; requiring athletically related activities by baseball student-athletes in excess of weekly NCAA limits; and not informing student-athletes whose athletics aid was graduated of their right to a hearing. The committee also found a lack of institutional control in the monitoring of the athletically related employment of student-athletes, the granting of nonresident tuition waivers and the awarding of financial aid.

In March 1994, the Committee on Infractions imposed the following penalties, which were assessed by the conference: one-year ban on postseason competition in baseball and men's track and field; forfeiture of the 1985 and 1991 conference team championships in track and field; and adoption of penalties self-imposed by the institution that reduced grants-in-aid in baseball and men's cross country and track and field. These self-imposed grant-in-aid penalties reduced for four years the maximum number of equivalency grants by three each year for cross country and track and field and by 1.5 each year for baseball. The committee also placed the university on NCAA probation for three years, beginning June 21, 1992, the date that the institution was placed on probation by the Pacific-10 Conference; required the continued development of a comprehensive compliance educational program and annual reports to the committee; and required the institution to vacate team standings in baseball and men's cross country and track and field, if any, in NCAA championship play in which ineligible student-athletes participated during the 1988-89 through 1991-92 academic years. The institution also was subject to the provisions of NCAA repeat-violator legislation for a five-year period beginning June 21, 1992.

The provisions of NCAA Bylaw 19.6.2.3, concerning repeat violators, apply to the present case since the violations in Finding No. II-A of this report occurred in the fall of 1992 and the Committee on Infractions, at the request of the institution during the earlier case, retroactively began the start of the probationary period and the five-year repeat-violator rule June 21, 1992. If the institution had not requested that the repeat-violator rule begin June 21, 1992, the rule would not have applied to this case because the violations occurred before March 3, 1994, which would have been the

beginning date of the five-year period. Bylaw 19.6.2.3 lists minimum penalties for repeat violators, subject to exceptions authorized by the Committee on Infractions for specifically stated reasons.

The Committee on Infractions decided not to impose the minimum penalties for repeat violators as a result of the violations in this case for several reasons. Even though the current case is a major infractions case, the limited violations did not warrant such significant penalties. In addition, the university self-reported the violations to the Pacific-10 Conference in the spring of 1994 and took significant corrective actions in response to the violations. Further, the purpose of the repeat-violator rule is to place institutions involved in major infractions cases on notice that further violations will result in significant penalties. In this case, the violations occurred before the committee's decision in the earlier case.

Nevertheless, since the violations were not reported when they occurred or when senior athletics administrators possessed information indicating violations had occurred, this case presented a significant issue regarding institutional control.

A. Case chronology.

The violations in this report surfaced in April 1994 when a former head men's track and field coach notified the university's legal counsel that the institution had used an ineligible football player. Shortly thereafter, the university self-reported to the Pacific-10 Conference that a staff member knowingly certified an ineligible football student-athlete for the 1992 football season. The institution and the conference conducted several interviews. On May 25, 1994, the university submitted a report to the conference concerning the results of its inquiry.

The conference's compliance and enforcement committee reviewed the report. The Pacific-10 council approved it on June 15, and the conference chief executive officers ratified it on June 16.

The information in the report was forwarded to the NCAA enforcement staff on July 1, 1994. On August 9, the enforcement staff sent a letter of preliminary inquiry to the institution. During October, the enforcement staff conducted several interviews on and off the institution's campus. On November 9, a letter of official inquiry was sent to the institution, the former director of compliance and eligibility, the former director of athletics and the senior associate director of athletics, all of whom were involved in this case. The institution and these three individuals were provided an opportunity to submit responses to the Committee on Infractions and to review all relevant information in the possession of the NCAA enforcement staff.

The enforcement staff held prehearing conferences with the former director of athletics January 12, 1995, with the institution January 13, with the former director of compliance and eligibility January 18, and with the senior associate director of athletics January 23.

On February 4, 1995, representatives of the enforcement staff, the institution and the Pacific-10 Conference appeared at a hearing before the Committee on Infractions. The former director of compliance and eligibility, the former director of athletics and the senior associate director of athletics involved in this case also were present.

B. Summary of the findings of violations.

Violations found by the committee were as follows:

■ The institution improperly certified as eligible for competition a football student-athlete who had not met NCAA satisfactory-progress requirements and permitted this student-athlete to compete in eight games while ineligible.

■ The institution failed to report to the conference or NCAA that this football student-athlete had competed while ineligible even though three senior athletics administrators were aware of the violations or had information raising the possibility of viola-

tions which should have led to a thorough investigation.

■ The institution lacked appropriate institutional control over its athletics eligibility-certification process as evidenced by the failure of senior athletics administrators to report known violations of NCAA rules.

■ The institution also lacked institutional control as evidenced by its misinterpretation of NCAA satisfactory-progress legislation on several occasions.

C. Summary of the penalties.

In imposing the following penalties, the Committee on Infractions considered the corrective actions taken by the university and the penalties imposed by the Pacific-10 Conference, as detailed in Parts III-A and B of this report.

The committee imposed the following penalties:

■ Public reprimand and censure.

■ Extension of the university's current NCAA probation by two years.

■ Reduction by at least two in the number of permissible initial financial aid awards in football during the 1995-96 academic year. Regardless of the number of initial scholarships, the number of total financial aid awards may not exceed 83.

■ Requirement that the institution continue to develop a comprehensive athletics compliance education program, with annual reports to the committee during the period of probation.

■ Recertification of current athletics policies and practices.

II. Findings of violations of NCAA legislation

A. **Improper certification of and participation in athletics competition by a student-athlete and failure by the institution to report known violations.** [NCAA Constitution 2.7.1 and Bylaws 14.12.1 and 14.4.3.1]

Before the beginning of the 1992-93 academic year, the institution's director of compliance and eligibility certified a football student-athlete as eligible for competition during the 1992-93 academic year even though he had not met the requirements of NCAA satisfactory-progress legislation. As a result of this improper certification, the student-athlete competed in eight games during the 1992 football season while he was ineligible. Although the director of compliance and eligibility was aware of the improper certification and ineligible participation, she failed to report the violations to the university, the conference or the NCAA.

In the spring of 1993, the university failed to report that the student-athlete had competed while ineligible. Senior members of the athletics administration did not satisfy the responsibilities of NCAA membership when they did not take the appropriate steps necessary to investigate or report the violations. In late March or early April, an academic services director informed the senior associate director of athletics of the student-athlete's improper certification and competition while ineligible. Approximately one week later, during a conversation between the institution's director of athletics at that time and the senior associate director of athletics, a general discussion about the director of compliance and eligibility occurred. It is in dispute whether the senior associate director of athletics told the director of athletics about the director of compliance and eligibility's improper certification and the improper competition by an ineligible student-athlete. Nevertheless, the senior associate director of athletics knew about the violations and should have taken more deliberate actions in reporting the information to the director of athletics. As a result of this conversation, the director of athletics either knew about the violations or had sufficient information to require a more thorough investigation of the situation. Regardless of the extent of the conversation, neither individual investigated this matter or reported it to the conference or NCAA. The senior associate director of athletics did not confront the director of compliance and eligi-

bility about this situation until her annual performance evaluation in October 1993. The university did not self-report the violations until April 14, 1994, when a coach from another sport reported the information to the university's legal counsel.

B. **Lack of institutional control.** [NCAA Constitution 2.1.1, 2.1.2 and 6.01.1 and Bylaws 14.4.3.1 and 14.5.5]

The institution exhibited a lack of institutional control in its athletics eligibility-certification process as evidenced by the failure of senior athletics administrators to report known violations of NCAA rules. Further, lack of appropriate institutional control resulted in the misinterpretation of NCAA satisfactory-progress legislation on several occasions.

The university lacked institutional control when it did not report known violations of NCAA rules, as described in Finding No. II-A, to the Pacific-10 Conference or the NCAA. Three senior administrators in the athletics department failed to take the appropriate steps to either investigate or report the violations of NCAA satisfactory-progress and eligibility legislation. This improper certification and ineligible competition resulted in part from the fact that the university's compliance director, rather than the registrar, was the final authority regarding the eligibility certification of student-athletes. Although the university has improved its procedures and now places final authority with the registrar, the university lacked appropriate institutional control over the certification of student-athletes when the violations occurred.

The following situations indicate that the institution lacked an adequate system of checks and balances in its certification process that would have ensured appropriate satisfactory-progress decisions and notification of the appropriate institutional officials.

1. During the 1991 football season, a student-athlete competed while ineligible because the institution misinterpreted satisfactory-progress legislation. The student-athlete was certified on the basis of the missed-term exception, even though the exception was not available to him because he enrolled as a full-time student for a portion of the 1991 spring term.

2. During the 1993 fall baseball season, the head baseball coach allowed a baseball student-athlete to compete in two scrimmages against outside competition, even though the student-athlete had been declared ineligible by the institution's compliance officer because he had not met satisfactory-progress requirements. The head baseball coach was not aware that the student-athlete was ineligible.

3. In the 1994 spring semester, the institution misinterpreted the one-time transfer exception. As a result, the baseball student-athlete involved in Part III-B-2 competed in nine contests while ineligible.

III. Committee on Infractions penalties

For the reasons set forth in Parts I and II of this report, the Committee on Infractions found that this case involved several major violations of NCAA legislation.

A. **Corrective actions taken by the university.**

In determining the appropriate penalties to impose, the committee considered the institution's self-imposed corrective actions. Specifically, the university:

1. Removed the director of compliance and eligibility from her position in the athletics department and reassigned her to other duties at the university.

2. Issued a written reprimand to the senior associate director of athletics and removed the compliance and academic units from her supervisory responsibilities.

3. Created a compliance committee to instill the concept of "shared responsibility" for compliance in all relevant areas at the institution.

4. Appointed the registrar as the final

authority in student-athlete certification.

B. **Penalties imposed by the Pacific-10 Conference.**

The Committee on Infractions acknowledged the following penalties imposed by the Pacific-10 Conference:

1. The institution was publicly reprimanded and censured.

2. The institution's probation, scheduled to conclude June 21, 1995, was extended for two years to June 21, 1997.

3. The institution was required to show cause why it should not receive additional penalties if it did not reassign the director of compliance and eligibility to employment outside, rather than within, the department of athletics.

4. A conference compliance team, selected by the commissioner and chair of the Compliance and Enforcement Committee, was directed to, at the expense of the institution, make an on-campus analysis of the institution's eligibility-certification process during the 1994 fall semester. The institution was required to implement any specific recommendations made by the compliance team.

5. The conference office was directed to conduct annual spring compliance reviews during the period of probation, with emphasis on the eligibility-certification process.

6. The institution was required to show cause why it should not receive additional penalties if, based upon the conference office report of the 1995 spring compliance review, the Compliance and Enforcement Committee concludes that the university has not implemented the measures required by the conference compliance review team.

7. The institution's faculty athletics representative, director of athletics, senior woman administrator, assistant director of athletics for compliance and academics, and any other individuals involved in compliance processes and designated by the institution's president were required to attend both an NCAA and a Pacific-10 Conference compliance seminar annually during the institution's probationary period.

8. The requirement, imposed by the NCAA in March 1994 as a result of the previous infractions case, that the institution develop and implement a comprehensive education program was extended for the additional two years of the conference probation. Annual progress reports were required to be filed with the conference office by July 1 of each year of the remaining three-year probationary period.

C. **Penalties imposed by the Committee on Infractions.**

The Committee on Infractions accepted the actions taken by the institution and conference and imposed the following additional penalties:

1. Public reprimand and censure.

2. Two years of probation from June 21, 1995, the date the university's current probationary period expires.

3. During the 1995-96 academic year, the institution shall be limited to at least two fewer initial athletically related financial aid awards in football that are countable under Bylaw 15.02.3. This is a reduction from 25 to no more than 23 under current rules. Regardless of the number of initial scholarships awarded, the institution shall not exceed 83 total financial aid awards during the 1995-96 academic year.

4. During this period of probation, the institution shall:

a. Continue to develop and implement a comprehensive educational program on NCAA legislation, including seminars and testing, to instruct the coaches, the faculty athletics representative, all athletics department personnel, and all university staff members with responsibility for the certification of student-athletes for admission, retention or competition;

b. File with the committee's administrator annual compliance reports indicating the progress made with this program by

See *Infractions*, page 4 ►

Infractions case: Washington State University

► Continued from page 3

July 1 of each year during the probationary period. In addition to the areas identified in Penalty No. III-D-3 of Infractions Report No. 100, particular emphasis should be placed on the certification of student-athlete eligibility and the process for self-reporting violations. The reports must also include documentation of the university's compliance with the penalties imposed by the committee and the conference.

5. The institution's president shall recertify that all of the university's current athletics policies and practices conform to all requirements of NCAA regulations.

■ ■ ■

As required by NCAA legislation for any institution involved in a major infractions case, Washington State shall be subject to the provisions of Bylaw 19.6.2.3, concerning repeat violators, for a five-year period

beginning March 28, 1995.

Should Washington State appeal either the findings or penalties in this case to the NCAA Infractions Appeals Committee, the Committee on Infractions will submit a response to the members of the appeals committee. This response may include additional information in accordance with Bylaw 32.10.5. A copy of the report will be provided to the institution before the appearance before the appeals committee.

The Committee on Infractions wishes to advise the institution that it should take every precaution to ensure that the terms of the penalties are observed. The committee will monitor the penalties during their effective periods, and any action contrary to the terms of any of the penalties or any additional violations shall be considered grounds for extending the institution's probationary period, as well as imposing more severe sanctions in this case.

Should any portion of any of the penalties in this case be set aside for any reason other than by appropriate action of the Association, the penalties shall be reconsidered by the Committee on Infractions. Should any actions by NCAA Conventions directly or indirectly modify any provision of these penalties or the effect of the penalties, the committee reserves the right to review and reconsider the penalties.

NCAA COMMITTEE
ON INFRACTIONS

Infractions case appeal: Southwest Texas State University

A summary of the following report appeared in the April 19 issue of *The NCAA News*.

I. Introduction

On November 3, 1994, the NCAA Committee on Infractions issued Infractions Report No. 110 in which the committee found a violation of NCAA legislation by the former head baseball coach at Southwest Texas State University. On the basis of this finding, the committee determined that this was a major infractions case and imposed penalties accordingly. [Reference: November 28, 1994, edition of *The NCAA Register*, page 14.]

After the committee issued its report, the former head baseball coach filed a timely notice of appeal November 14, 1994, and supplementary information January 5, 1995. The committee's response was filed February 7, 1995, and the former head baseball coach filed a rebuttal February 24, 1995.

II. Violation of NCAA legislation as determined by the Committee on Infractions

The Committee on Infractions found that the former head baseball coach violated the principles of ethical conduct by giving fraudulent academic credit to baseball student-athletes.

III. Penalties imposed by the Committee on Infractions

The penalties imposed by the Committee on Infractions are as follows:

1. Two years of probation;
2. Requirement that the institution develop a comprehensive athletics compliance education program, with annual reports to the committee during the period of probation;

3. Recertification of current athletics policies and procedures; and

4. Show-cause requirement on the former head men's baseball coach for three years.

IV. Issues raised on appeal

The former head baseball coach made the following arguments in the written record to be considered by the Infractions Appeals Committee:

1. The NCAA and its Committee on Infractions are without jurisdiction to find the former head baseball coach in violation of NCAA legislation;
2. The former head baseball coach cannot be guilty of violating NCAA Bylaw 10.1-(b) because he "gave" rather than "arranged" for fraudulent academic credit;
3. The NCAA and its Committee on Infractions ignored information concerning mitigating factors (see Bylaw 32.7.5.5.2); and
4. The Infractions Appeals Committee should consider certain statements allegedly made by the director of athletics at Southwest Texas State as newly discovered evidence.

Southwest Texas State did not appeal the findings of the Committee on Infractions or the penalties.

V. Appellate procedures

The appeal was considered by the Infractions Appeals Committee March 1, 1995, from the written record. The former head baseball coach waived his right to personally appear. In considering this appeal, the committee reviewed the notice of appeal; the personal addendum to that appeal dated January 5, 1995; the Committee on Infractions' response in the form of its expanded infractions report filed February 7, 1995; the rebuttal response filed February 24, 1995; and the transcript of the institution's appearance

before the Committee on Infractions.

VI. Infractions Appeals Committee's resolution of issues raised on appeal

The first issue concerns the claim that the Committee on Infractions lacked jurisdiction in this matter based on NCAA Constitution 2.5. The former head baseball coach first raised this argument as part of a motion to dismiss the charges at the October 1, 1994, hearing before the Committee on Infractions. He argued that the committee had no jurisdiction because there was in fact no violation of NCAA legislation. Constitution 2.5 states:

"Academic standing and academic progress of student-athletes shall be consistent with the policies and standards adopted by the institution for the student body in general."

Based on this language, combined with the institution's policy that leaves attendance requirements up to individual professors, the former head baseball coach argued that his giving A grades to those student-athletes who never attended class was within his discretion and, thus, could not be considered a violation.

The Committee on Infractions acted properly in finding a violation of Constitution 2.5.

Bylaw 19.1.3-(c) empowers the Committee on Infractions to:

"Determine facts related to alleged violations and find violations of NCAA rules and requirements;..."

At the October 1, 1994, hearing before the Committee on Infractions, the attorney for the former head baseball coach stated that while attendance is left to the discretion of professors, university policy does not allow students to receive academic credit without completing actual work of some kind. Noting this, the issue of how the former head baseball coach arrived at A grades for the student-athletes involved becomes a substantive matter relating to the unethical

conduct charge rather than a question of jurisdiction. Therefore, the motion to dismiss based on a lack of jurisdiction is properly denied.

The second issue raised in the appeal relates to the wording of Bylaw 10.1-(b), which specifically states:

"Unethical conduct by...an institutional staff member may include, but is not limited to..."

"(b) Knowing involvement in *arranging* for fraudulent academic credit or false transcripts for a prospective or an enrolled student-athlete (emphasis added)..."

It is the position of the former head baseball coach that he did not "arrange" for fraudulent credit; rather, he "gave" fraudulent credit and, thus, did not violate Bylaw 10.1-(b). The Committee on Infractions' finding on this issue was neither clearly contrary to the evidence nor did it involve a procedural error that would have affected the reliability of the information used. As a result, the Infractions Appeals Committee concurs with the finding by the Committee on Infractions based on Bylaw 32.10.2, which sets forth bases on which this committee may grant an appeal. Specifically, at some point, in order to give fraudulent credit, one must first arrange to do so, if by doing nothing other than filling in an A on a nonattending, nonparticipating student-athlete's grade report. In giving such a student-athlete an A in a class taught by the former head baseball coach, he made the conscious decision to fraudulently credit the student-athlete with fulfilling class requirements that could not possibly have been met.

The third issue raised in the appeal concerns the allegation that the Committee on Infractions ignored mitigating evidence concerning the conduct of the director of athletics at Southwest Texas State. The alleged conduct of the director of athletics is not relevant to the determination of the violation of NCAA legislation found by the Committee on Infractions. For that reason, it provides no basis for reversing the finding

of a violation by the Committee on Infractions or the penalty imposed on the former head baseball coach.

The fourth and final argument was that statements allegedly made by the director of athletics after the October 1, 1994, hearing be considered as newly discovered evidence. The Infractions Appeals Committee referred the former baseball coach's request for admission of newly discovered evidence to the Committee on Infractions for resolution. The Committee on Infractions determined that if the alleged statements were made, they do not concern evidence related to any findings in this case, and, therefore, there is no basis for admitting this information as newly discovered evidence. The Infractions Appeals Committee concurs with the Committee on Infractions' resolution of this issue.

The other matter cited in the notice of appeal is the show-cause order against the former head baseball coach. Two issues were raised. First, the erroneous citation in the committee report of Bylaw 19.6.2.1-(l) was a typographical error that should have read Bylaw 19.6.2.2-(l). Second, the confusion over a show-cause requirement or request. The show-cause requirement or order was a penalty imposed on the former head baseball coach as a result of the Committee on Infractions findings. It specifies that the former head baseball coach will be required to appear before the Committee on Infractions if he seeks employment or affiliation in an athletically related position with any NCAA institution during a three-year period. The Infractions Appeals Committee is satisfied that these matters have been adequately clarified.

The Infractions Appeals Committee finds that the violation of ethical conduct provisions of Bylaw 10.1-(b) justifies the findings and penalties determined by the Committee on Infractions. The penalties, including the three-year show-cause requirement, remain in full force and effect.

NCAA INFRACTIONS
APPEALS COMMITTEE

Institutional secondary infractions

Division I

Bylaw 11

How reported: Conference
Sport: Men's basketball
Citation: B 11.6.1.1

Facts: Assistant coach attended an off-campus contest of an opponent. Coach attended contest to show support for opponent's head coach, who is a friend. The opponent's coach had invited the assistant coach. Coach left game (at half time) when he realized a violation might have been committed.

Institutional action: Compliance coordinator reviewed appropriate legislation with all coaching staff members.

NCAA action: No further action.

■ ■ ■

How reported: Self-reported
Sport: Women's basketball
Citation: B 11.7.4.3

Facts: Restricted-earnings coach evaluated prospects off campus at a local high-school game. Coach attended game with friends and had no recruiting intentions. Assistant coach also attended game.

Institutional action: Reviewed applicable legislation with coaching staff members.

NCAA action: No further action.

■ ■ ■

How reported: Conference
Sport: Women's basketball
Citation: B 11.7.4.3 and 13.1.2.4-(a)

Facts: Restricted-earnings coach provided transportation home from an official visit for a prospect. Institution no longer is

recruiting the young woman.

Institutional action: Reviewed legislation with coaching staff.

NCAA action: No further action. No eligibility consequences.

■ ■ ■

How reported: Conference
Sport: Women's basketball
Citation: B 11.7.5.1

Facts: During the academic year, three coaches recruited off campus at the same time. As soon as violation was discovered, one coach returned to campus without having seen the game.

Institutional action: Reduced recruiting days by one.

NCAA action: No further action.

Bylaw 12

How reported: Self-reported
Sport: Women's basketball
Citation: B 12.5.1

Facts: Team wore a shirt during warm-ups that carried a logo of a commercial organization.

Institutional action: Ceased use of the shirt and reviewed NCAA legislation regarding logos with entire coaching staff.

NCAA action: No further action. No eligibility consequences.

■ ■ ■

How reported: Self-reported
Sport: Women's volleyball
Citation: B 12.5.1.4-(c)

Facts: Congratulatory advertisement that included a picture of the team also indicated that the institution endorsed the product (uniform apparel) of the advertiser.

NCAA action: Advised institution of correct application of NCAA legislation. No eli-

gibility consequences.

■ ■ ■

How reported: Self-reported
Sport: Women's tennis, women's soccer
Citation: B 12.5.4-(b)

Facts: Teams' uniforms carried impermissible logos.

Institutional action: Will replace uniforms at next regular rotation.

NCAA action: No further action.

■ ■ ■

How reported: Self-reported
Sport: Women's basketball
Citation: B 12.5.4-(b)

Facts: T-shirt worn by the team during game warm-up carried logo that exceeded permissible size.

Institutional action: Reviewed legislation with coaching staffs.

NCAA action: No further action. No eligibility consequences.

Bylaw 13

How reported: Self-reported
Sport: Women's basketball
Citation: B 13.01.4, 13.1.2.1 and 13.1.2.3-(f)-(1)

Facts: Student manager made 10 phone calls from her home to a prospect during a one-month period. Also, student manager had off-campus contact with the young woman and stayed overnight at her home. Student manager traveled to prospect's hometown for school-related reasons and initiated contact with prospect. Student manager paid for trip. Prospect has verbally committed to another institution.

Institutional action: Will develop reference guide for students who work with intercollegiate teams, suspended student

manager from duties with team for one month and ceased recruitment of prospect.

NCAA action: Required institution to advise all coaching staff members of the correct application of the legislation. Young woman is ineligible unless restored through NCAA appeals process.

■ ■ ■

How reported: NCAA inquiry
Sport: Men's basketball
Citation: B 13.01.5.1 and 13.1.2.1

Facts: Representative of the institution's athletics interest observed a prospect participating in a pickup game off campus. Further, the representative made in-person contact with the young man and his father and viewed videotape of the prospect playing in high-school games. Contact between the representative and prospect was initiated by an assistant coach. Representative subsequently reported to institution that the young man should not be recruited by institution and institution has ceased recruitment of the young man.

Institutional action: Reviewed applicable legislation with all coaching staff members, disassociated representative and reprimanded assistant coach.

NCAA action: No further action. Young man is ineligible unless restored through NCAA appeals process.

■ ■ ■

How reported: Conference
Sport: Women's volleyball
Citation: B 13.02.4.4

Facts: During a dead period, head coach watched a contest in which a 14-year-old prospect participated. Young woman was the daughter of a former fellow coach.

Institutional action: Reviewed legislation with coach.

NCAA action: No further action. No eligibility consequences.

■ ■ ■

How reported: Conference
Sport: Baseball
Citation: B 13.02.4.4

Facts: Prospect made an unofficial visit to the campus during a dead period and, with scheduling help from the admissions staff, had contact with the head coach. Prospect initiated the campus visit with the admissions office. Admissions staff called head coach to inform him that prospect was on his way to the coach's office 20 minutes before prospect's arrival. Prospect had not been recruited or evaluated by coaching staff.

Institutional action: Coaches meetings will include information concerning unofficial visits before all dead periods; assistant director of athletics will discuss dead-period legislation at admissions department meeting; and conference required institution to send letter to head coach admonishing him for not taking proper action to avoid the contact and warning him that similar future violations will result in a more significant penalty.

NCAA action: No further action. Young man is ineligible unless restored through NCAA appeals process.

■ ■ ■

How reported: Conference
Sport: Women's volleyball
Citation: B 13.1.2.3-(f)-(1)

Facts: Head coach and team members had in-person contact with a prospect while competing at another university. Head coach was serving on an interim basis and

See Institutional, page 5 ►

Institutional secondary infractions

► Continued from page 4

was not familiar with NCAA legislation. Prospect was on an official visit at the other university. Prospect signed at another institution.

Institutional action: Advised all coaching staff members of appropriate legislation, and hired an experienced coach.

NCAA action: No further action. Young woman is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Women's tennis
Citation: B 13.1.3.2

Facts: Coach made telephone contacts with a prospect and her father on the same day.

Institutional action: Coach made presentation of appropriate legislation during staff compliance meeting.

NCAA action: Expressed concern for lack of knowledge of basic contact legislation. Young woman is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Women's volleyball
Citation: B 13.1.3.

Facts: Prospect was contacted by telephone twice in one day. Assistant coach made telephone contact while on the road and did not realize head coach already had called that day.

Institutional action: Revised telephone procedures for contacting prospects and discontinued recruitment of prospect.

NCAA action: No further action. Young woman is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Conference
Sport: Men's basketball
Citation: B 13.2.1

Facts: Assistant coach permitted prospect to use institution's training facilities for treatment of an injury. Prospect attends local high school. High-school facilities were closed during the holiday break and assistant coach offered prospect the use of the institution's facilities during the break. Institution is not recruiting the prospect and will not seek restoration of eligibility.

Institutional action: Reviewed legislation with all coaching and training staff members.

NCAA action: No further action. Young man is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Women's gymnastics
Citation: B 13.4.1

Facts: Head coach provided media guides and team posters to local gymnastics clubs. Information was not sent directly to any prospects.

Institutional action: Required coach to contact each club and request that the recruiting materials be returned or destroyed, and coach reviewed appropriate legislation.

NCAA action: Required institution to review appropriate legislation with all coaching staff members. No eligibility consequences.

■■■■
How reported: Conference
Sports: Men's soccer, men's basketball
Citation: B 13.4.1

Facts: Head men's soccer coach and assistant men's basketball coach mailed schedule cards to prospects. Coaches used an old NCAA Manual for reference.

Institutional action: Distributed memorandum to all coaches clarifying NCAA rules regarding permissible recruiting materials, and reviewed Manual's format concerning rotation of old and new legislation with entire coaching staff.

NCAA action: Required institution to notify prospects of the violation. No eligibility consequences.

■■■■
How reported: Self-reported
Sport: Administrative
Citation: B 13.4.5.1

Facts: Institution placed copy of schedule in game program for high-school football championship. Schedules were for men's and women's basketball programs. Institution does not sponsor the sport of football.

Institutional action: Reviewed legislation with sports information director.

NCAA action: No further action. No eligibility consequences.

■■■■
How reported: Conference
Sport: Women's tennis
Citation: B 13.6.2.3.1

Facts: Institution arranged for the father of a prospect to receive a free airline ticket connected with the purchase of the prospect's ticket to make an official campus visit (buy one, get one free). Prospect signed National Letter of Intent with another institution.

Institutional action: Compliance coordinator reviewed appropriate legislation and attended an NCAA regional compliance seminar.

NCAA action: No further action. Young woman is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Women's basketball
Citation: B 13.8.2.1 and 13.9.1

Facts: Corporate sponsor, through a local booster organization, issued 30 hard tickets to 128 high schools. Institution informed corporate sponsor that it could not distribute tickets directly to high schools.

Institutional action: Reviewed applicable legislation with marketing and promotions staff, and mailed letters to all involved high schools asking coaches not to distribute tickets.

NCAA action: No further action. No eligibility consequences.

■■■■
How reported: Self-reported
Sport: Men's basketball
Citation: B 13.11.1

Facts: Assistant coach's remarks about a prospect were printed in a newspaper article. University is not recruiting young man and prospect had verbally committed to another institution.

Institutional action: Reviewed legislation with all coaching staff members.

NCAA action: No further action. Young man is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Baseball
Citation: B 13.11.2.1

Facts: Head coach was guest on a radio broadcast of games in which prospects participated. He did not comment on prospects' abilities.

Institutional action: Reviewed legislation with coach and required him to send letter to station regarding the legislation.

NCAA action: No further action. No eligibility consequences.

■■■■
How reported: Self-reported
Sport: Administrative
Citation: B 13.11.2.1

Facts: For three years, a member of the athletics marketing staff served as a commentator for the radio broadcasts of high-school football and basketball games.

Institutional action: Required compliance coordinator to review applicable legislation with all athletics staff members.

NCAA action: No further action. No eligibility consequences.

■■■■
How reported: Self-reported
Sport: Women's softball
Citation: B 13.12.2.4 and 13.13.1.2 (1993-94 Manual)

Facts: Head coach, who also coaches a club team, assigned a team member (prospect) who lives outside a 50-mile radius to another coach of the club. Also, before the summer of 1994, six senior prospects were enrolled and participated in clinics in which the head coach was involved. Head coach did not attend tournament in which prospect was participating, and told an assistant coach what pitches the young woman should throw. Prospect is attending the institution but is not participating on the team. None of the senior prospects was recruited by or attended the institution.

Institutional action: Precluded coach from holding clinics for students off-campus for one year and from coaching local sports club team for two years, and placed letter detailing infractions in coach's personnel file.

NCAA action: Required institution to review application of legislation with all coaching staff members. No eligibility consequences.

■■■■
How reported: Self-reported
Sport: Men's soccer
Citation: B 13.13.1.5.1

Facts: Institution employed two prospects at its summer soccer camp for two weeks. Coach did not know prospects were high-school award winners. One prospect earned \$215; the other prospect earned \$135.

Institutional action: Reviewed appropriate legislation with all coaching staff mem-

bers. Ceased recruitment of prospects and reprimanded coach.

NCAA action: Suggested to institution that employment applications include question regarding whether prospects are letter-award winners. Young men are ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Men's basketball
Citation: B 13.16.1.5.1

Facts: Assistant coach lent institution's old uniforms to a local high school for one contest when high-school's uniforms were stolen. Uniforms were stolen just hours before the game. Institution is not recruiting any prospects from the high school.

Institutional action: Compliance coordinator reviewed appropriate legislation with assistant coach.

NCAA action: No further action. No eligibility consequences.

Bylaw 14

How reported: Self-reported
Sport: Administrative
Citation: B 14.1.4

Facts: Student-athletes practiced and competed before signing the Drug-Testing Consent Form. Institution mistakenly administered a second Student-Athlete Statement in place of the Drug-Testing Consent Form. Student-athletes subsequently signed form.

NCAA action: No further action. No eligibility consequences.

■■■■
How reported: Conference
Sport: Women's softball
Citation: B 14.1.6.2

Facts: Student-athlete competed in 24 contests while enrolled in less than a full-time program of studies. Student-athlete dropped below full-time status without the knowledge or consent of her coach or academic advisor. Student-athlete has no remaining eligibility.

Institutional action: Increased spot checks of student-athletes' full-time enrollment, reviewed applicable legislation with coaching staff members, improved telephone registration system to prevent recurrence of the violation and forfeited the five victories earned when student-athlete competed while ineligible.

NCAA action: No further action.

■■■■
How reported: Conference
Sport: Men's track, outdoor
Citation: B 14.2

Facts: Student-athlete competed in six seasons of competition. Young man provided false information.

Institutional action: Will require foreign student-athletes to fill out a questionnaire and institution will attempt to verify the information. Conference required institution to forfeit individual points and adjust team standings in 1993 conference tournament, and return conference championship trophy.

NCAA action: Required forfeiture of regular-season points.

■■■■
How reported: Self-reported
Sport: Men's tennis
Citation: B 14.3.1

Facts: Student-athlete was awarded athletically related financial aid even though he was not certified by the NCAA Initial-Eligibility Clearinghouse. Young man is no longer a member of the team.

Institutional action: Reviewed legislation with coaching staff, came on-line with the clearinghouse computer system and will continue to monitor student-athletes' certification status.

NCAA action: No further action. Young man is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Wrestling
Citation: B 14.4.1

Facts: Student-athlete competed in one contest even though he had not met satisfactory-progress requirements. Student-athlete lost the match, and the institution lost the meet. Young man is no longer on the team and is in the process of transferring.

Institutional action: Reprimanded coach.

NCAA action: Required institution to advise coach that future similar violations will result in actions being taken against him.

■■■■
How reported: Self-reported
Sport: Men's cross country
Citation: B 14.5.4

Facts: Student-athlete competed during

his transfer year in residence. Young man deliberately omitted information regarding previous collegiate practice from his admissions form.

Institutional action: Precluded any further practice in any sport.

NCAA action: Required forfeiture of individual points only. Young man is ineligible unless restored through NCAA appeals process.

■■■■
How reported: Self-reported
Sport: Women's swimming
Citation: B 14.5.4.1.1-(a)

Facts: Two-year college transfer student-athlete was certified as eligible and competed for one semester even though she did not complete an average of at least 12 semester hours of transferable degree credit at the first institution. Compliance coordinator mistakenly circulated list that indicated student-athlete was eligible and did not discover error until end of semester. Student-athlete competed in seven meets and finished in third place in one competition (only points student-athlete earned in all meets).

Institutional action: Revised procedures to check student-athlete eligibility status before start of classes.

NCAA action: Required institution to forfeit points earned by student-athlete and adjusted team scores accordingly and required a written report regarding the revision of eligibility check procedures.

Bylaw 15

How reported: Self-reported
Sport: Men's fencing
Citation: B 15.5.3.1

Facts: Institution exceeded team limits by 26 of one grant. Men's student-athlete was placed on women's list (the name was a unisex name).

Institutional action: Reviewed legislation with coaching staff members.

NCAA action: Advised institution to reduce by a similar amount of overaward.

■■■■
How reported: Self-reported
Sport: Men's tennis
Citation: B 15.5.3.

Facts: Team exceeded financial aid limits by .06 of one grant.

Institutional action: Will reduce aid for 1995-96 by amount of overaward.

NCAA action: No further action.

Bylaw 16

How reported: Conference
Sport: Administrative
Citation: B 16.3.3-(c)

Facts: Coordinator of academic services provided a copy machine for use by athletics study hall attendees.

Institutional action: Reviewed extra-benefit legislation with new coordinator of academic services, and developed bulletin for coaches and athletes regarding extra benefits.

NCAA action: No further action. No eligibility consequences.

■■■■
How reported: Conference
Sport: Men's basketball
Citation: B 16.6.2.4

Facts: During a half-time ceremony honoring three senior student-athletes, gifts were given to the young men's parents by the institution. Fathers were given a shirt (\$20 value) and mothers were given a watch (\$25 value). Coaching staff gave gifts without checking with compliance office. One student-athlete's parents returned gifts, another student-athlete's parents repaid the cost of the gifts, and the third student-athlete's parents have taken no action.

Institutional action: Reviewed appropriate legislation with all coaching staff members.

NCAA action: No further action.

■■■■
How reported: Self-reported
Sport: Men's ice hockey
Citation: B 16.12.1.6-(b)

Facts: Student-athlete regularly received family home meals from his host parents. Student-athlete graduated and is no longer at institution.

Institutional action: Host family coordinator and all host families received updated version of appropriate NCAA legislation.

NCAA action: Requested written report regarding monitoring of campus-wide host family program.

■■■■
How reported: Self-reported
Sport: Men's soccer
Citation: B 16.12.2.3-(a)

Facts: Head coach lent \$2 to \$4 to a stu-

dent-athlete.

Institutional action: Placed a letter of admonishment in coach's file.

NCAA action: Required institution to review legislation with all coaching staff members. Young man is ineligible unless restored through NCAA appeals process.

Bylaw 17

How reported: Conference
Sport: Men's basketball
Citation: B 17.1.5.1

Facts: Team practiced five hours in one day.

Institutional action: Reviewed legislation with coaching staff, and reduced practice hours from 20 to 18 the following week.

NCAA action: No further action.

■■■■
How reported: Conference
Sport: Men's basketball
Citation: B 17.1.5.3.2.1

Facts: Coaching staff conducted practice activities after a contest. Game took place during a vacation period and coaching staff thought practice at that time was permissible.

Institutional action: Reprimanded coaching staff and reviewed appropriate legislation with all coaching staff members.

NCAA action: No further action.

■■■■
How reported: Conference
Sport: Men's basketball
Citation: B 17.1.5.3.2.

Facts: Head coach required team to practice after a contest.

Institutional action: Reviewed legislation with entire coaching staff, reprimanded head coach and required that team be given an additional day off.

NCAA action: No further action.

■■■■
How reported: Conference
Sport: Baseball
Citation: B 17.2.8.1.4.1

Facts: Volunteer assistant coach who had left the institution coached in a summer league with four enrolled student-athletes on his team. Coach then returned to institution as a restricted-earnings coach in the fall. Coach did not expect to return to the institution.

NCAA action: No further action.

■■■■
How reported: Self-reported
Sport: Women's softball
Citation: B 17.15.6 and 17.19.10

Facts: Coaching staff participated in a touch football game that was used for an out-of-season conditioning activity. Coaches did not know their participation was a violation.

Institutional action: Limited team conditioning to six hours for one week.

NCAA action: Required institution to review applicable NCAA legislation with all coaching staff members.

■■■■
How reported: Conference
Sport: Women's volleyball
Citation: B 17.19.2

Facts: Institution began practice one day too early.

Institutional action: Reduced practice days by two, and coach will review legislation at next staff meeting.

NCAA action: No further action.

Division I-A

Bylaw 12

How reported: NCAA inquiry
Sports: Football, men's basketball
Citation: B 12.5.4-(b)

Facts: Teams' uniforms carried multiple logos.

Institutional action: In the future, all uniforms, equipment and apparel will be reviewed by director of compliance before purchase.

NCAA action: Required university to remove "jock tag" that carries one of the logos in order to obtain compliance. No eligibility consequences.

■■■■
How reported: NCAA inquiry
Sport: Football
Citation: B 12.5.4-(b)

Facts: Team's bowl-game uniform carried multiple logos.

NCAA action: No further action. No eligibility consequences.

Institutional secondary infractions

► Continued from page 5

Bylaw 13

How reported: Self-reported
Sport: Football
Citation: B 13.1.2.5-(e)
Facts: A representative of the institution's athletics interests picked up film regarding four prospects from their high school and mailed it to the head coach. Institution did not recruit or sign any of the prospects. Coach did not request representative to pick up the film.

Institutional action: Sent information on recruiting guidelines to representative and will continue to identify and educate other representatives.

NCAA action: No further action. Young men are ineligible unless restored through NCAA appeals process.

How reported: Conference
Sport: Football
Citation: B 13.12.2.3-(a)

Facts: Assistant coach and student host played a pick-up basketball game for 30 minutes with a prospect. Young man has signed to attend another institution.

Institutional action: Will conduct bimonthly rules-education sessions, reprimanded assistant coach and ceased recruitment of prospect.

NCAA action: No further action. Young man is ineligible unless restored through NCAA appeals process.

Bylaw 14

How reported: Self-reported
Sport: Football
Citation: B 14.1.6.1
Facts: Student-athlete participated in three days of conditioning activities while not enrolled in a full-time program of studies due to an institutional procedural error.

Institutional action: Added registration block that prevents student-athletes from dropping below full-time enrollment, will receive weekly enrollment reports, and withheld young man from three days of conditioning and three contests.

NCAA action: No further action.

How reported: Self-reported
Sport: Football
Citation: B 14.3.5.1.2
Facts: Nonrecruited student-athlete practiced beyond the 45-day temporary certification period before being certified as eligible by the NCAA Initial-Eligibility Clearinghouse. Coach allowed student-athlete to practice under assumption that the young man would be certified as eligible. Student-athlete subsequently was certified as eligible.

NCAA action: Required institution to advise all coaching staff members of appropriate legislation and to admonish coach to ensure that he follows proper certification procedures to avoid similar violations.

How reported: Conference
Sport: Football
Citation: B 14.4.1

Facts: Student-athlete dressed in uniform for one contest while ineligible in that he did not achieve satisfactory progress. Coaching staff knew student-athlete was ineligible but had submitted an appeal to the NCAA Administrative Review Panel and believed a favorable decision would be made before kickoff. Student-athlete did not participate in the contest.

Institutional action: Implemented policies and procedures to monitor similar problems, advised equipment managers of appropriate NCAA legislation, and admonished coaching staff to adhere to NCAA legislation and warned them that a similar violation in the future will result in harsher penalties.

NCAA action: No further action. No eligibility consequences.

How reported: Conference
Sport: Football
Citation: B 14.5.1 and 14.10.2

Facts: During student-athlete's transfer year in residence, young man dressed in uniform for one contest. Coaching and equipment staffs knew student-athlete was not eligible to compete. Student-athlete did not participate in the contest.

Institutional action: Required each staff member to attend training session on procedures and guidelines regarding the infraction, issued written letters of reprimand to coaching and equipment staffs, and warned staff that similar future violations would result in harsher penalties.

NCAA action: Expressed concern that similar violations occurred within one-month period. No eligibility consequences.

Division I-AA

Bylaw 10

How reported: Conference
Sport: Football
Citation: B 10.1, 14.1.5.1 and 14.1.6.1

Facts: Institution used three student-athletes in a game against outside competition who were not degree-seeking students enrolled in a full-time program of studies. The student-athletes, who had transferred from another four-year institution, submitted false transcripts to the institution.

Institutional action: Forfeited game.
NCAA action: No further action. Young men are ineligible unless restored through NCAA appeals process.

Bylaw 11

How reported: Conference
Sport: Football
Citation: B 11.7.3

Facts: Institution exceeded coaching staff limitations for one month, in that an assistant coach was hired to replace a coach who had not yet left the staff. Institution removed original assistant coach from all football-related duties when legislative services determined situation to be a violation. Original assistant coach did not recruit during the one-month period.

Institutional action: Advised all coaching staff members of appropriate legislation.
NCAA action: No further action.

Bylaw 13

How reported: Self-reported
Sport: Football
Citation: B 13.1.2.4-(a)

Facts: During their official visits, prospects had off-campus contact with institutional faculty members. Faculty members spoke to prospects concerning their academic interests.

Institutional action: Reviewed appropriate legislation with all coaching staff members.
NCAA action: No further action. No eligibility consequences.

Bylaw 16

How reported: Self-reported
Sport: Football
Citation: B 16.12.2.1

Facts: Head coach paid for student-athlete's suit rental, which student-athlete was required to wear to a banquet at which he was being honored. Young man could not afford to pay for suit and could not borrow one to fit him. Student-athlete has exhausted his eligibility.

Institutional action: Advised coach of special assistance fund.

NCAA action: Required institution to

advise all coaching staff members of appropriate legislation and the special assistance fund.

Bylaw 17

How reported: Self-reported
Sport: Football
Citation: B 17.1.5.2.1

Facts: Restricted-earnings coaches conducted a tryout drill that utilized equipment (blocking dummies and footballs). Blocking dummies were used to establish an obstacle course and could have been replaced by pylons. Footballs were brought to tryout by a student-athlete and were not used for any coach-conducted drills. Head coach was reminded of legislation before the tryouts but neglected to tell restricted-earnings coaches.

Institutional action: Required coaching staff to develop explicit written plans for each tryout period for review by the athletics department; withheld young man selected during tryout from first two days of spring practice, and admonished involved coaches to avoid future similar violations.

NCAA action: Required institution to review applicable legislation with all coaching staff members.

Division II

Bylaw 12

How reported: NCAA inquiry
Sport: Men's soccer
Citation: B 12.5.4-(b)

Facts: Team's uniform carried multiple logos, and one exceeded the permissible size.

Institutional action: Will replace uniform at the time the regular rotation of uniforms occurs.

NCAA action: No further action. No eligibility consequences.

Bylaw 13

How reported: Self-reported
Sport: Men's basketball
Citation: B 13.1.2.2, 13.2.1, 15.01.4 and 16.1.3.1

Facts: Head coach took six prospects to men's basketball awards banquet at an off-campus location where the young men met a representative of the institution's athletics interest. Each year since 1985, a scholarship fund has provided a cash award to a team member selected as most valuable player. None of the prospects enrolled at the institution. Institution's former compliance coordinator determined that award was permissible. None of the student-athletes who received the award have eligibility remaining.

Institutional action: Advised all coaching staff members of appropriate NCAA legislation, placed letter of reprimand in head coach's personnel file, reduced maximum allowable grants-in-aid by one (from 10 to nine) and number of official visits by two for the 1995-96 academic year, reprimanded compliance coordinator, and family that has been making donation for the award will make contribution to a scholarship fund.

NCAA action: No further action. Young men are ineligible unless restored through NCAA appeals process.

How reported: Self-reported
Sport: Women's volleyball
Citation: B 13.1.3.4.1

Facts: Head coach had several contacts with a prospect during a five-day period. Young woman was scheduled for an official visit that week, but subsequently canceled the visit.

Institutional action: Discontinued recruitment of the prospect.

NCAA action: No further action. No eligibility consequences.

How reported: Conference
Sport: Football
Citation: B 13.7.1.2.1

Facts: Institution did not notify prospect in writing of the five-visit limitation before young man's official visit.

Institutional action: Conducted rules-education session concerning applicable legislation for football coaching staff.

NCAA action: Young man is ineligible unless restored through NCAA appeals process.

Bylaw 14

How reported: NCAA inquiry
Sport: Men's ice hockey
Citation: B 14.1.6.1

Facts: Student-athlete was permitted to practice for one semester even though he was not enrolled in a minimum full-time program of studies. The young man dropped below full-time status without knowledge of coach and subsequently left the institution at the end of the semester. Institution did not have mechanism in system to detect less than full-time status.

Institutional action: Implemented system that alerts athletics department personnel when student-athletes drop below full-time status.

NCAA action: Expressed concern that institution did not implement a system when it recognized that there could be problems. No further action.

Bylaw 17

How reported: Self-reported
Sport: Administrative
Citation: B 17.02.1.2.2

Facts: Institution issued summer-session activity cards to student-athlete who stayed in town during the summer. In essence, the institution paid fees for the use of a facility. Activity cards that were used for the summer of 1993 were returned before being used. Institution no longer issues summer activity cards.

NCAA action: Required institution to advise all coaching staff members of the legislation.

How reported: Conference
Sport: Women's softball
Citation: B 17.1.5.3.2.1

Facts: Team was required to practice after a contest.

Institutional action: Required head coach to review appropriate legislation with faculty athletics representative, suspended her for seven days and removed her from position as senior woman administrator, and placed letter of reprimand in her personnel file.

NCAA action: No further action.

How reported: Conference
Sport: Baseball
Citation: B 17.2.1

Facts: Team practiced one time before permissible starting date. Institution miscalculated starting date.

Institutional action: Reviewed appropriate legislation with head coach, required head coach to submit starting dates and practice days and times to director of athletics one semester before competition, and prohibited team from practicing for one day.

NCAA action: No further action.

How reported: Conference
Sport: Women's basketball
Citation: B 17.3.2.1.1 and 17.3.2.1.2

Facts: During the summer, student-athletes were required to participate in shooting drills and report results to graduate assistant coach. Further, the required workouts were in excess of the permissible

eight-hour weekly limit. Additionally, before October 15, scrimmages that included coaching instruction on offensive and defensive alignment were supervised by undergraduate and graduate assistant coaches. Head coach did not take an active role in violations, but did view part of one practice. Excess hours of practice time estimated to be no more than 24.

Institutional action: Instructed athletics department to develop student advisory handbook, cut team practice time from 20 to eight hours for each of two weeks between October 15-28, placed letter of reprimand in head coach's personnel file, barred undergraduate assistant coach from contact with team, and graduate assistant coach received written reprimand and was required to review and summarize in writing selected sections of NCAA Manual.

NCAA action: No further action.

How reported: NCAA inquiry
Sport: Women's basketball
Citation: B 17.3.6

Facts: During the off season, a student assistant coach participated in pick-up games with student-athletes.

NCAA action: Required institution to advise all coaches of correct application of legislation.

Division III

Bylaw 14

How reported: Self-reported
Sports: Men's cross country, men's track
Citation: B 14.1.5.1

Facts: Student-athlete competed in eight contests even though he had not been admitted as a regularly enrolled, degree-seeking student at the institution. Student-athlete and the institution thought the young man had transferred to the institution, but student-athlete had been admitted as a "special" student through a "Visiting Student Agreement" from previous institution. Therefore, the young man was a non-matriculating, nondegree-seeking student. No team scores were kept during spring season.

Institutional action: Revised acceptance letters and eligibility forms to indicate "special" students are not eligible for intercollegiate athletics; head coaches will inform prospects that they cannot compete until "special" status is changed to that of a matriculating student, and faculty athletics representative will review eligibility rosters before each semester's competition.

NCAA action: Required institution to forfeit student-athlete's points earned and adjust team scores accordingly.

Bylaw 15

How reported: Self-reported
Sport: Administrative
Citation: B 15.4.9-(b), 15.4.9-(c) and 15.4.9.2

Facts: Institution's budget committee established a "personal" ratings scale to formulate financial aid packages offered to students, and it did not specifically preclude the consideration of athletics ability. Further, the committee's application of the ratings scale to one prospect was not consistent with existing official policies and was distinguishable from the general pattern of financial aid for all prospective students.

Institutional action: Offered financial aid to all of the students who were dropped from the wait list, and future financial aid decisions will be made by the director of financial aid.

NCAA action: Involved prospects are ineligible unless restored through NCAA appeals process.

Eligibility appeals

Because recruiting violations involve the possibility of an advantage being obtained in the recruitment of a prospect, those cases are published separately from other matters. Also, please note that any actions taken by the institution, conference or NCAA Committee on Infractions regarding the institution's responsibility for the occurrence of the violation that caused the ineligibility of the student-athlete are reported along with the publication of the particular eligibility case.

Eligibility appeals concerning recruiting violations involving prospective student-athletes

Division I

Bylaw 13

Case No.: 1
Citation: B 13.01.5.1

Sport: Men's basketball
Facts: Prospective student-athlete's (PSA's) parents had two impermissible in-person contacts with representatives of the institution's athletics interest.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The director of athletics sent a letter to PSA's father informing him of the importance of complying with NCAA rules.

Case No.: 2
Citation: B 13.02.11.1 and 13.7.5.7
Sport: Women's golf

Facts: The head women's golf coach provided PSAs with a meal at an off-campus restaurant during the young women's unofficial visit to the institution. (Also, upon the provision of the meals, the young women's visit became an official visit.)

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Insti-

tution immediately will review NCAA recruiting legislation with the head coach.

Case No.: 3
Citation: B 13.02.4.4
Sport: Men's soccer

Facts: The head men's soccer coach inadvertently scheduled an official paid visit for a PSA that extended into a dead period.

NCAA eligibility action: Eligibility restored.

See Eligibility, page 7 ►

Eligibility appeals

▶ Continued from page 6

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The compliance coordinator will individually mark his and each coach's calendar for dead periods in red pen.

■ ■ ■
Case No.: 4
Citation: B 13.1.1.1 and 13.1.3.2

Sport: Wrestling
Facts: Assistant wrestling coach telephoned PSA on one occasion during his junior year in high school. The young man incorrectly was designated as a senior in high school on a recruiting form. Also, the previously mentioned assistant wrestling coach and another assistant wrestling coach each contacted a second PSA during a one-week period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution reviewed appropriate legislation with the institution's wrestling coaching staff.

■ ■ ■
Case No.: 5
Citation: B 13.1.2.1 and 16.6.2.1

Sport: Baseball
Facts: Assistant baseball coach provided a meal in his home for student-athlete (SA), PSA and SA's parents during PSA's official visit to the institution's campus.

NCAA eligibility action: Eligibility restored. However, the institution is cautioned to take actions to follow procedures outlined in Bylaws 14.12.1 and 14.13 in a timely fashion.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required SA to repay the value of the meals provided by the coach (\$15). Further, the institution reprimanded assistant baseball coach and reviewed appropriate legislation with the baseball coaching staff.

■ ■ ■
Case No.: 6
Citation: B 13.1.2.1, 13.7.5.2 and 13.7.5.7
Sport: Baseball

Facts: During his official paid visit, PSA had a very brief contact with representative of institution's athletics interest and was permitted to sit in the press box while attending a home baseball contest. The young man was permitted to sit in the press box after he became sick while attending the game.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution issued reprimands to head baseball coach and baseball event manager.

■ ■ ■
Case No.: 7
Citation: B 13.1.3.1
Sport: Football

Facts: Members of the football coaching staff contacted the PSAs by telephone more than once per week.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: This and other matters are being reviewed by the NCAA enforcement staff.

Institutional/conference action: Institution reprimanded all coaches involved in making the calls and prohibited any calls to PSAs for a three-week period.

■ ■ ■
Case No.: 8
Citation: B 13.1.3.1
Sport: Women's basketball

Facts: The women's basketball coaching staff exceeded the permissible one-telephone-call-per-week limitation by two. The violation occurred because the young woman canceled her official visit.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 9
Citation: B 13.1.3.1
Sport: Women's basketball
Facts: The women's basketball coaching

staff exceeded the permissible one telephone call per week by one. The violation occurred because the young woman canceled her official visit.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 10
Citation: B 13.1.3.1
Sport: Women's swimming
Facts: The women's swimming coaching staff exceeded the permissible one telephone call per week by one. The violation occurred because the young woman canceled her visit.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 11
Citation: B 13.1.3.1
Sport: Baseball
Facts: The baseball staff exceeded the permissible one telephone call per week by two. The violation occurred because the young man canceled his official visit.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■ ■ ■

Case No.: 12
Citation: B 13.1.3.2
Sport: Men's basketball
Facts: One PSA received more than one telephone call per week during three weeks between July 1993 and April 1994 (the date the young man signed a National Letter of Intent). Another PSA received more than one telephone call per week during four weeks between July 1992 and November 1993 (the date the young man signed a National Letter of Intent).

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: The institution will forward a report to the conference for its review, and the conference will forward a report to the enforcement staff.

Institutional/conference action: Institution will implement administrative reforms and new record-keeping procedures.

■ ■ ■

Case No.: 13
Citation: B 13.1.3.2 and 13.7.5.7
Sports: Women's basketball, women's volleyball, women's tennis

Facts: Head women's volleyball coach telephoned PSA on more than one occasion during the week before the young woman's official visit, which resulted in a violation when the young woman's visit was canceled due to illness. Assistant women's tennis coach provided another PSA with a late dinner off campus during the young woman's official visit when an on-campus dining facility was open during normal dinner hours. The women's basketball coaching staff provided a third PSA and the parents of a different PSA with an off-campus meal during the young women's official visit when an on-campus dining facility should have been used.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The compliance coordinator will review the relevant NCAA legislation with the coaching staff and letters detailing the violations have been placed in the personnel files of the involved individuals.

■ ■ ■

Case No.: 14
Citation: B 13.1.4, 13.02.4.3 and 30.10.5
Sport: Football
Facts: Assistant football coaches contacted PSAs at off-campus locations during a designated quiet period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 15
Citation: B 13.2

Sports: Various
Facts: Over a six-year period, numerous PSAs from various sports attended the institution's summer term before their initial enrollment and received out-of-state tuition waivers.

NCAA eligibility action: Eligibility restored after the PSAs (now enrolled SAs) repay the amount of the tuition waivers received.

NCAA action regarding institutional responsibility: This matter has been forwarded to the enforcement staff for further review.

Institutional/conference action: The institution notified the PSAs and billed them for the amount of the waiver.

■ ■ ■

Case No.: 16
Citation: B 13.2 and 15.3.1
Sport: Football
Facts: SA was provided room and board charges for a one-week period although he was not enrolled in a minimum full-time program of studies.

NCAA eligibility action: Eligibility restored upon repayment of cost of room and board.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 17
Citation: B 13.2.1
Sports: Men's basketball, women's basketball

Facts: The institution's assistant women's basketball coach received money orders from the parents of a PSA and sent them to a local college to pay for three correspondence courses. PSA also received tutoring from athletics department personnel and an assistant director of athletics served as a proctor for a final exam. The second PSA received assistance from a student assistant in the athletics department in registering for a correspondence course when the assistant used his personal credit card to guarantee the registration for the PSA. The young man sent a money order overnight so that the student assistant's credit card would not be charged. This PSA also received the benefit of having his correspondence course final exam proctored by the institution's athletics department academic coordinator.

NCAA eligibility action: The first individual's eligibility was not restored. The second individual's eligibility was immediately restored.

NCAA action regarding institutional responsibility: This case has been forwarded to the enforcement staff for further review.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 18
Citation: B 13.2.2, 13.7.5.1 and 13.7.6
Sports: Women's basketball, men's basketball

Facts: PSAs, and in some cases their parents, received fruit baskets during their official paid visits. Further, incoming members of the women's basketball team received small plants upon enrollment.

NCAA eligibility action: Eligibility restored upon repayment of the impermissible benefits.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution provided written reprimands to the head coaches for their involvement in this matter.

■ ■ ■

Case No.: 19
Citation: B 13.2.2-(b) and 13.2.2-(f)
Sport: Football
Facts: During the institution's annual football awards banquet, PSA received a door prize in a random drawing. The banquet took place during PSA's official visit and the prize was a football.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution required PSA to return prize.

■ ■ ■

Case No.: 20
Citation: B 13.4.1
Sport: Women's basketball
Facts: Head women's basketball coach forwarded general correspondence to four PSAs before September 1 of their junior years in high school.

NCAA eligibility action: Eligibility

restored.
NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 21
Citation: B 13.4.1
Sport: Women's basketball
Facts: One of the institution's assistant women's basketball coaches mailed a football schedule card to the PSAs to inform them of possible dates for official visits.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 22
Citation: B 13.4.1
Sport: Men's basketball
Facts: An institutional administrative assistant provided PSA with general correspondence before September 1 of the young man's junior year.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The administrative assistant was instructed to take steps to eliminate similar occurrences.

■ ■ ■

Case No.: 23
Citation: B 13.4.1
Sport: Women's lacrosse
Facts: The assistant women's lacrosse coach sent a PSA recruiting materials even though the young woman was only a sophomore in high school.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 24
Citation: B 13.7.1.2.1
Sports: Men's golf, wrestling, women's swimming
Facts: Various PSAs were not notified, before their official visits, of the five-visit limitation.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution sent letters of reprimand to the involved head coaches.

■ ■ ■

Case No.: 25
Citation: B 13.7.1.2.4 and 13.7.1.2.4.4
Sport: Men's lacrosse
Facts: The institution allowed PSA to visit the institution's campus on an official visit even though the young man's academic credentials had not been certified by the NCAA Initial-Eligibility Clearinghouse. PSA otherwise was academically eligible for this visit.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution is requiring PSA to repay the expenses associated with this visit.

■ ■ ■

Case No.: 26
Citation: B 13.7.1.2.4.4
Sport: Women's basketball
Facts: PSA made an early official visit to the institution's campus before the NCAA Initial-Eligibility Clearinghouse certified her for this visit. The PSA subsequently was certified eligible for early official visits and signed a National Letter of Intent with the institution during the early signing period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: This matter is being reviewed by the enforcement staff and will be submitted to the NCAA Committee on Infractions as a major or secondary case and imposition of appropriate penalties.
Institutional/conference action: The institution requested that the young woman's letter of intent be ruled null and void.

■ ■ ■

Case No.: 27
Citation: B 13.7.1.6-(b), 13.02.11, 13.7.1.1 and 13.7.1.6

Sport: Men's basketball
Facts: Young men were provided official paid visits after the institution had reached its 15-visit limit. Also, one of these young men was provided two official paid visits by the institution.

NCAA eligibility action: Eligibility was restored on the basis of institutional action for the young man who received two official paid visits. Eligibility was restored for the other two young men upon repayment of the value of their official paid visits.

NCAA action regarding institutional responsibility: This and other matters are being reviewed by the enforcement staff and will be submitted to the Committee on Infractions for consideration as a major or secondary case and imposition of appropriate penalties.

Institutional/conference action: The institution required the young man who was provided with two official paid visits to repay the value of this visit.

■ ■ ■

Case No.: 28
Citation: B 13.7.2
Sports: Women's track, outdoor; women's track, indoor
Facts: During PSA's official paid visit, PSA remained on campus past the permissible 48 hours. The young woman was detained for an additional night as a result of a blizzard in the area.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 29
Citation: B 13.7.2
Sport: Men's track, outdoor
Facts: PSA's official visit exceeded 48 hours due to inclement weather.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■ ■ ■

Case No.: 30
Citation: B 13.7.2
Sports: Field hockey, football
Facts: PSAs' official visits exceeded 48 hours due to inclement weather.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 31
Citation: B 13.7.2
Sport: Football
Facts: PSA's official visit lasted longer than 48 hours due to inclement weather.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution ceased contact with the prospect pending restoration of eligibility.

■ ■ ■

Case No.: 32
Citation: B 13.7.2.1
Sport: Women's softball
Facts: During an official visit, an enrolled softball student-athlete transported PSA to a local hotel (occupied by the young woman's parents) after the permissible 48-hour period. The institution did not provide any additional meals or entertainment expenses beyond the 48-hour period.

NCAA eligibility action: Eligibility restored after PSA repays the cost of the impermissible transportation.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution's compliance coordinator reviewed NCAA legislation regarding limitations of official paid visits with the involved student-athlete and the head softball coach.

■ ■ ■

Case No.: 33
Citation: B 13.7.5.1
Sport: Football
Facts: The head football coach provided PSA, during an official visit to the institution's campus, entertainment outside of a 30-mile radius of the institution's main campus.

NCAA eligibility action: Eligibility

Eligibility appeals

► Continued from page 7

restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The head football coach was verbally reprimanded for his action.

■ ■ ■

Case No.: 34

Citation: B 13.7.5.7

Sport: Men's basketball

Facts: The basketball coaching staff provided PSAs with off-campus meals during their official visits, even though on-campus facilities were available at the time of the meals.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution will not reimburse the involved coaches for the purchased meals. Also, the institution will require the basketball coaching staff to attend a special seminar regarding recently adopted NCAA legislation.

■ ■ ■

Case No.: 35

Citation: B 13.7.5.7

Sport: Men's basketball

Facts: Assistant men's basketball coach provided PSAs with two meals from off-campus dining facilities during the young men's official visits to the institution's campus.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution reprimanded assistant men's basketball coach and reviewed recruiting legislation with the men's basketball coaching staff.

■ ■ ■

Case No.: 36

Citation: B 13.7.5.7

Sport: Women's track, outdoor

Facts: PSA and her parents were provided a meal at an off-campus restaurant when an on-campus facility was available for meals.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 37

Citation: B 13.7.5.7

Sport: Men's soccer

Facts: Assistant men's soccer coach provided PSA and his mother with an off-campus meal during an official visit, even though on-campus dining facilities were available.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 38

Citation: B 13.7.5.7

Sport: Men's soccer

Facts: Assistant men's soccer coach provided PSA with a meal from an off-campus dining facility during the young man's official visit to the institution's campus.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further violation.

Institutional/conference action: The institution reviewed appropriate legislation with the men's soccer coaching staff.

■ ■ ■

Case No.: 39

Citation: B 13.7.5.7

Sport: Football

Facts: The football coaching staff provided PSAs with an off-campus meal during official visits, even though an on-campus snack bar was available.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The compliance coordinator reviewed the legislation and interpretations regarding meals during official visits with the football coach-

ing staff.

■ ■ ■

Case No.: 40

Citation: B 13.11.1

Sport: Men's soccer

Facts: Interim head men's soccer coach made comments to a local newspaper regarding PSA's verbal commitment to the institution before the young man had signed a National Letter of Intent or institutional tender of financial aid.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution gave interim head men's soccer coach a written reprimand and reviewed NCAA recruiting legislation with him.

■ ■ ■

Case No.: 41

Citation: B 13.12.2.1-(b), 14.1.2.1 and 14.3.1

Sports: Women's volleyball, men's lacrosse, football, women's soccer

Facts: During a recent official visit, the head volleyball coach observed PSA playing in a recreational volleyball game with other recruits, even though the young woman had not completed her high-school eligibility nor had written permission been provided by the young woman's high-school director of athletics. The institution had already offered admission to the young woman.

Also, the head lacrosse coach, the varsity reserve football coach and the head women's soccer coach allowed other SAs, respectively, to compete before being certified by the NCAA Initial-Eligibility Clearinghouse. The clearinghouse subsequently certified the young men and young woman.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the involved coaches to participate in mandatory compliance rules review.

■ ■ ■

Case No.: 42

Citation: B 13.12.2.6

Sport: Men's basketball

Facts: Institution's athletics trainer evaluated and treated PSA for a thigh injury. The trainer believed his actions were permissible in that the young man was not being recruited by the institution at the time of the treatment.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded the trainer.

Division II

Bylaw 13

Case No.: 43

Citation: B 13.02.4.4

Sport: Women's basketball

Facts: During spring 1993, the institution's interim assistant coach had a brief contact with PSA during her unofficial visit, which took place over a dead period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The conference required a special rules-review session for the women's basketball coaching staff.

■ ■ ■

Case No.: 44

Citation: B 13.02.4.4

Sport: Football

Facts: Assistant football coach planned an unofficial visit to campus for PSAs and had contact with them during a dead period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Assistant football coach and the head football coach received oral and written reprimands. In addition, these coaches were required to review Bylaw 13. The football coaching staff also has been precluded from any recruiting contacts for one day and has been instructed to inform the ath-

letics administrators of all planned unofficial visits.

■ ■ ■

Case No.: 45

Citation: B 13.02.4.4

Sport: Women's softball

Facts: The head coach observed a practice session at a community college during a recruiting dead period. The coach was visiting the campus early at the invitation of the community college's head coach and stopped to view practice during a tour of the institution and its facilities. The head coach self-reported the violation to athletics department personnel.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 46

Citation: B 13.02.4.4

Sport: Football

Facts: The director of athletics, who also is the head football coach, inadvertently allowed a PSA to make an official visit during a dead period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 47

Citation: B 13.1.1.1

Sport: Women's volleyball

Facts: PSA was contacted by telephone during her junior year in high school.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 48

Citation: B 13.1.2.1 and 13.1.2.4-(a)

Sport: Wrestling

Facts: The team physician accompanied members of the coaching staff and prospect to an off-campus site for dinner.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: A letter of reprimand was placed in the coaches' personnel files.

■ ■ ■

Case No.: 49

Citation: B 13.1.4, 13.02.4.2 and 30.10.3

Sport: Men's basketball

Facts: The men's assistant basketball coach had an in-person contact with the PSA's parents during an evaluation period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution canceled its last two in-person, off-campus recruiting contacts and its two remaining evaluations of the young man. Further, the institution issued a letter of reprimand to the assistant coach.

■ ■ ■

Case No.: 50

Citation: B 13.1.8.2

Sport: Women's soccer

Facts: Assistant women's soccer coach had an in-person contact with PSAs before the young women completed their participation in a soccer tournament.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution reprimanded assistant women's soccer coach and prohibited him from all off-campus recruiting activities for one month.

Division III

Bylaw 13

Case No.: 51

Citation: B 13.01.6

Sport: Women's volleyball

Facts: Head women's volleyball coach contacted PSAs, who were both juniors in

high school. The coach apparently believed that contact could occur as long as the young women's seasons were completed and if it took place during a vacation period.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 52

Citation: B 13.7.5.5.1 and 16.12.2.1

Sports: Men's track, outdoor; women's track, outdoor

Facts: The institution provided SAs with complimentary meals during the official visits of two prospective student-athletes. The young woman and young men were not serving as the PSAs' student hosts.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young woman and the young men to reimburse the institution the cost of the meals. Further, the institution issued a letter of reprimand to head track coach.

Eligibility appeals other than those involving recruiting

Division I

Bylaw 12

Case No.: 1

Citation: B 12.1.1, 12.1.2, 12.1.3, 12.2.1.1, 12.2.3.2, 12.2.3.2.4 and 12.2.5.1

Sport: Men's ice hockey

Facts: Student-athlete (SA) practiced with, played in 31 regular-season and four postseason contests for, signed an Ontario Hockey League (OHL) standard player-agreement form and an OHL player registration certificate with, and received expense money beyond the permissible 48-hour period from the North Bay Centennials major junior team during the 1993-94 season. SA's contract indicates that an attorney and the SA's father had read the contract terms and had signed the contract. SA was advised of the consequences of signing the contract.

NCAA eligibility action: Eligibility not restored. SA had been thoroughly advised of and understood NCAA amateurism rules pertaining to major junior hockey, but chose to participate anyway.

On appeal to the Eligibility Committee for Division I, the committee denied the institution's appeal. The committee considered the length of time SA was with the team, the amount of involvement with the team and the fact that he had been provided with appropriate information about the consequences of playing major junior hockey.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 2

Citation: B 12.1.1, 12.1.3, 12.2.3.2, 12.1.1-(a) and 12.1.2-(j)

Sport: Men's soccer

Facts: Before SA's initial enrollment, SA was involved in several violations of NCAA amateurism legislation as a result of his two-year involvement with VfL Osnabruck, a German professional soccer team.

NCAA eligibility action: Eligibility not restored. SA demonstrated his intent to become a professional soccer player through signing a contract and through other involvement with the German professional team even after receiving notice of applicable NCAA legislation.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 3

Citation: B 12.1.1, 12.1.3, 12.2.1.1, 12.2.1.3 and 12.2.3.2.4

Sport: Men's ice hockey

Facts: SA attended training camp, received expenses, played in four exhibition and two regular-season contests, and dressed for one regular-season contest with a major junior team during the 1992-93 season. SA also signed a Western Hockey

League standard player agreement, which was not filed with the league office. The SA did not sign a major junior card.

NCAA eligibility action: Eligibility restored under the provisions of B 12.2.3.2.4.1 after SA is withheld from intercollegiate competition during the 1994-95 academic year and is charged with the loss of one season of intercollegiate competition. SA must be withheld from the first two regularly scheduled intercollegiate contests for which he is otherwise eligible and is charged with the loss of an additional season of competition.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 4

Citation: B 12.1.1-(a) and 12.1.2-(j)

Sport: Women's tennis

Facts: SA participated in two tournaments as an amateur during which she received \$400 in prize money based upon place finish. The prize money did not exceed the young woman's expenses. SA mistakenly believed that accepting prize money up to expenses was permissible.

NCAA eligibility action: Eligibility restored after SA is withheld from 10 percent of the first 1994-95 regularly scheduled events in the traditional season.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 5

Citation: B 12.1.1-(a) and 12.1.2-(j)

Sport: Women's tennis

Facts: These young women participated in numerous professional tournaments as amateurs in which they received prize money based upon place finish. The prize money won did not exceed the young women's expenses. The young women stated that they did not understand that accepting prize money based upon place finish would result in a violation of NCAA rules.

NCAA eligibility action: Eligibility restored after the young women are withheld from the equivalent of 10 percent of the 1994-95 regularly scheduled events in the spring season.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 6

Citation: B 12.1.1-(a) and 12.1.2-(j)

Sport: Women's tennis

Facts: From June 1992 through January 1994, SA competed as a professional tennis player on the women's tennis circuit and earned approximately \$18,315 in prize money based upon place finish.

NCAA eligibility action: Eligibility not restored. SA competed as a professional over an 18-month period; designated herself on tournament entry forms as a professional; and accepted approximately \$18,315 in prize money based upon place finish.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■ ■ ■

Case No.: 7

Citation: B 12.1.1-(a) and 12.1.2-(j)

Sport: Women's tennis

Facts: Prospective student-athlete (PSA) received prize money based upon place finish in several international tennis tournaments. PSA did not understand that accepting prize money would result in a violation of NCAA legislation and the young woman's expenses exceeded her total prize money earnings.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility:

Eligibility appeals

► Continued from page 8

women had received prize money in October 1994. However, this information was not reported to institutional authorities until January of this year.

NCAA eligibility action: Eligibility restored after each SA is withheld from the equivalent of 10 percent (two contests) of the 1994-95 regularly scheduled intercollegiate spring season.

NCAA action regarding institutional responsibility: Secondary violation; no further action. The action taken by the institution is considered to be an appropriate response to the head coach's involvement in the violation.

Institutional/conference action: The head coach was issued a letter of reprimand and will be suspended, without pay, from 10 percent of the institution's 1995 regularly scheduled spring season.

■■■■

Case No.: 9

Citation: B 12.1.1-(a), 12.1.2-(b) and 12.1.2-(j)

Sport: Men's tennis

Facts: From 1992 to 1994, an international PSA participated in numerous satellite tennis tournaments as an amateur during which he received approximately \$5,265 in prize money based upon place finish. The prize money did not exceed his expenses. SA stated that he did not understand that accepting prize money based upon place finish would result in a violation of NCAA rules. Additionally, the young man competed for Neckarau Oberleague, a German team tennis club. The club paid for the young man's flights between Sweden and Germany. The club also arranged for the young man to receive free housing with a German family.

NCAA eligibility action: Eligibility restored after the young man is withheld from the equivalent of 10 percent of the 1994-95 regularly scheduled events during the spring season.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 10

Citation: B 12.1.1-(a), 12.1.2-(j) and 12.1.2-(f)

Sport: Women's tennis

Facts: From October 1991 through February 1993, SA competed as a professional tennis player in 16 tournaments and received prize money based upon place finish. Additionally, SA's father entered into a contractual agreement with a private investor, which generated approximately \$45,000 to help finance SA's professional career. SA was registered as a professional with the USTA, and earned a total of \$550 in prize money over an 18-month period.

The young woman became a "professional" at age 14 while under the total legal and psychological control of her father.

NCAA eligibility action: Eligibility not restored.

On appeal to the Eligibility Committee for Division I, the committee granted the institution's request for restoration of eligibility with specific conditions. The committee charged the SA with one season of competition, and specified that this condition was to occur during her freshman year. SA, however, will be allowed to practice and receive athletically related financial aid during her freshmen year, provided she is otherwise eligible for such practice and aid.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 11

Citation: B 12.1.1-(a), 12.1.2-(j) and 12.1.3

Sport: Women's tennis

Facts: Before her enrollment at the institution, SA received prize money based upon place finish and entered four events as a professional. SA won approximately \$275 in 1991, \$1,847 in 1992, and \$88 in 1994, all based upon place finish. In 1992, SA designated her status as "professional" when she entered four USTA events. SA believed she had to designate herself a "professional" in order to have any of her expenses reimbursed. The SA's actual and necessary expenses exceeded her winnings each year.

NCAA eligibility action: Eligibility restored after SA is charged with the loss of two seasons of competition.

On appeal to the Eligibility Committee for Division I, the committee denied the institution's appeal. The committee noted that significant relief from prior precedent

had been provided by the staff and SA had responsibility for the actions she took in designating herself as a professional.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 12

Citation: B 12.1.1-(a), 12.1.2-(j) and 12.1.3

Sport: Men's tennis

Facts: From 1989 through 1993, SA used his athletics skills for pay and received \$29,216 in prize money based on place finish in approximately 27 ATP Tour events, Challenger Series competitions and Satellite tournaments. SA initially checked the amateur boxes on the registration forms during 1989-90 (indicating he would be reimbursed as a professional); however, beginning in March 1991, the SA checked the professional box and continued to check the professional box until August 1993.

NCAA eligibility action: Eligibility not restored.

On appeal to the Eligibility Committee for Division I, the committee denied the institution's appeal. The committee noted that the violations arose from specific actions taken by the SA that demonstrated an intention to become a professional.

On appeal to the Council Subcommittee on Eligibility Appeals, the subcommittee upheld the Eligibility Committee's decision to deny the institution's appeal.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 13

Citation: B 12.1.1-(d)

Sport: Men's basketball

Facts: SA entered the National Basketball Association (NBA) draft in June utilizing the exception permitted in B 12.2.4.2.1. SA accepted \$939.28 in expenses for travel and hotel from the NBA to attend its pre-draft camp. Further, SA accepted \$628.05 for hotel, travel and per diem expenses from a professional team to attend its rookie/free-agent camp.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: The institution required repayment of these impermissible expenses.

■■■■

Case No.: 14

Citation: B 12.1.1-(d)

Sport: Men's basketball

Facts: SA entered the NBA draft in June utilizing the exception permitted in B 12.2.4.2.1. SA subsequently decided to return to the institution for his final year of eligibility. Moreover, the SA accepted \$969.28 in expenses from the NBA for travel and hotel to attend its pre-draft camp.

NCAA eligibility action: Eligibility restored after the young man repays the expense money he received from the NBA.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 15

Citation: B 12.1.1-(e) and 12.2.3.2.3

Sport: Men's soccer

Facts: International SA participated on an amateur team supported by a professional team in his country. SA was considered an amateur in his country.

NCAA eligibility action: Eligibility restored after SA was withheld from first 10 percent of institution's 1994-95 regularly scheduled soccer season.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 16

Citation: B 12.1.2-(b)

Sport: Football

Facts: Beginning in February 1994, SA received pay contrary to the provisions of B 12.1.2 when he received proceeds from the NCAA Exceptional Student-Athlete Disability Insurance Program. SA received payouts from the policy as the result of a serious knee injury, which apparently has jeopardized his potential earnings at the professional level. SA previously was granted a one-year extension of eligibility by the eligibility staff as a result of this injury.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 17

Citation: B 12.1.2-(l)

Sport: Men's volleyball

Facts: SAs participated in a volleyball state championship and won a certificate for free round-trip airfare to compete in the U.S. Outdoor Volleyball Championships. The SAs, before using the certificate, checked with the director of compliance, who told them use of the certificate was impermissible. The SAs then returned the certificate to the volleyball association.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: The institution required the SAs to return the certificate to the volleyball association.

■■■■

Case No.: 18

Citation: B 12.1.2-(l)

Sport: Women's tennis

Facts: From 1990 through 1992, two SAs won \$3,771 in prize money on the Women's Tennis Association (WTA) satellite tour. The prize money earned by the SAs was forwarded to the Swedish National Tennis Team, which in turn would use the prize money to help pay the SAs' travel, room, instruction and equipment expenses.

NCAA eligibility action: Eligibility restored after SAs are withheld from the equivalent of 10 percent of the 1994-95 regularly scheduled events in the spring season.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 19

Citation: B 12.1.2-(m)

Sport: Football

Facts: Five SAs received benefits from one or more individuals who are considered under NCAA legislation to be agents. First SA received free pizza and \$60 cash, and failed to disclose this information during initial interviews; second SA received a shrimp dinner and two sweatshirts; third SA received dinner at a restaurant and failed to disclose this information during initial interviews; fourth SA received one pair of shoes, a workout outfit, dinner at a restaurant and picked up money from an agent through a wire transfer, which he distributed to other SAs and kept \$60 for himself; and fifth SA received one pair of shoes and a cap.

NCAA eligibility action: Eligibility restored on the basis of institutional action for first SA, second SA, third SA and fifth SA. Eligibility was restored on the basis of institutional action for fourth SA and after the young man was withheld from an additional contest (four total).

On appeal, the Eligibility Committee for Division I granted the institution's appeal. The fourth SA will be eligible after he is withheld from the first three contests of the 1994 season. The committee noted in its decision that it was important to support the young man's forthcoming and cooperative nature during the institution's investigation of this matter.

NCAA action regarding institutional responsibility: This matter was forwarded to the enforcement staff for further review.

Institutional/conference action: Institution self-imposed the following action: first SA served a four-game suspension; second SA served a two-game suspension; third SA served a two-game suspension; fourth SA served a two-game suspension; and fifth SA served a three-game suspension.

■■■■

Case No.: 20

Citation: B 12.2.1.2

Sport: Baseball

Facts: During summer 1992, SA received a free medical examination from the team physician of a professional baseball organization after being drafted by the organization earlier that summer. The young man did not enter into an agreement, verbal or written, with the organization nor did he receive compensation, although the medical examination was impermissible. He returned to the junior college he previously had attended for the 1992 fall semester.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young man to pay for the medical examination (\$188.73).

■■■■

Case No.: 21

Citation: B 12.3.1.2

Sport: Men's basketball

Facts: SA's father received an airline ticket for round-trip air travel from an agent who wishes to represent SA in the marketing of his athletics ability.

NCAA eligibility action: Eligibility restored after SA's father repays the value of the impermissible benefit (\$214) and after the young man is withheld from one intercollegiate contest (inasmuch as the institution withheld the young man from competition March 11 as a result of declaring the young man ineligible, that portion of SA's restoration has been fulfilled).

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 22

Citation: B 12.5

Sport: Women's track, outdoor

Facts: SA allowed her picture as a high-school track athlete to be used in a television advertisement for a nonprofit educational organization, for which she received remuneration of \$500.

NCAA eligibility action: Eligibility restored after SA repays \$500 she received as remuneration.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■■■■

Case No.: 23

Citation: B 12.5.2.1

Sport: Football

Facts: An athletics department staff member gave permission to a representative from a shoe company to use (in a videotape) highlights from an institutional conference football game that included student-athletes with remaining eligibility.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution alerted the athletics department staff to refer all compliance-related inquiries to the individuals responsible for department-wide rules compliance.

Bylaw 13

Case No.: 24

Citation: B 13.1.2.1 and 16.6.2.1

Sport: Baseball

Facts: Assistant baseball coach provided a meal in his home for SA, PSA and SA's parents during PSA's official visit to the institution's campus.

NCAA eligibility action: Eligibility restored. However, the institution is cautioned to take actions in the future to follow procedures outlined in Bylaws 14.12.1 and 14.13 in a timely fashion.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required SA to repay the value of the meals provided by the coach (\$15). Further, the institution reprimanded assistant baseball coach and reviewed appropriate legislation with the baseball coaching staff.

■■■■

Case No.: 25

Citation: B 13.2 and 15.3.1

Sport: Football

Facts: SA was provided room and board charges for a one-week period although he was not enrolled in a minimum full-time program of studies.

NCAA eligibility action: Eligibility restored upon repayment of cost of room and board.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■■■■

Case No.: 26

Citation: B 13.2.2, 13.7.5.1, 13.7.6 and 16.12.2.1

Sports: Women's basketball, men's basketball

Facts: PSAs, and in some cases their parents, received fruit baskets during their official paid visits. Further, incoming members of the women's basketball team received small plants upon enrollment.

NCAA eligibility action: Eligibility restored upon repayment of the impermissible benefits.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution provided written reprimands to the head coaches for their involvement in this matter.

Bylaw 14

Case No.: 27

Citation: B 14.02.9.2

Sport: Men's soccer

Facts: In September 1993, SA traveled with the team to an away contest during his initial year in residence as a partial qualifier.

NCAA eligibility action: Eligibility restored after SA repays the airfare costs associated with the travel to the away contest.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■■■■

Case No.: 28

Citation: B 14.1

Sport: Baseball

Facts: During the 1993-94 season, SA was permitted to participate in 12 innings before being certified as eligible to compete. The young man's name was not submitted to the registrar's office in a timely manner. SA subsequently was certified as eligible to compete.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution will withhold SA from first 12 innings of the 1995 spring season.

■■■■

Case No.: 29

Citation: B 14.1.2.1 and 14.3.1

Sport: Men's tennis

Facts: Institution allowed SA to participate in one contest and receive athletically related financial aid before the young man was certified as eligible by the NCAA Initial-Eligibility Clearinghouse. The young man subsequently was certified as eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■■■■

Case No.: 30

Citation: B 14.1.2.1, 14.3.1 and 14.3.5.1.2

Sport: Women's swimming

Facts: Head women's swimming coach and diving coach allowed SA (a nonrecruited walk-on) to practice seven additional times after her 45-day temporary certification period expired and compete in two competitions before the young woman was certified by the NCAA Initial-Eligibility Clearinghouse. SA since has been certified by the clearinghouse.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Team eligibility lists are now posted outside head coaches' offices. SA's performances will be eliminated from the two competitions she competed in while ineligible. Also, a copy of the violation and reprimand will be placed in head women's swimming coach's and diving coach's personnel folders.

■■■■

Case No.: 31

Citation: B 14.1.2.1, 14.3.1 and 16.8.1.2

Sports: Men's tennis, women's tennis

Facts: During September and October 1994, the institution allowed two SAs to participate in two contests, and also provided them with travel expenses to two away contests, all before being certified by the NCAA Initial-Eligibility Clearinghouse. One SA has not completed the requirements for the clearinghouse to make an initial-eligibility decision. The other SA subsequently was certified as eligible.

NCAA eligibility action: Eligibility restored. Please note that if the first SA is not certified as eligible through the clearinghouse, the SA will have used a season of competition per B 14.2.4.1 by his limited participation.

NCAA action regarding institutional responsibility: This matter is being for-

Eligibility appeals

► Continued from page 9

warded to the enforcement staff for review.

Institutional/conference action: Institution verbally reprimanded the coach, and required the coach to review rules regarding initial eligibility.

■■■■

Case No.: 32

Citation: B 14.1.2.1, 14.3.1 and 16.8.1.2

Sport: Men's soccer

Facts: The institution allowed SA to participate in five contests, and also provided the young man with travel expenses to three away contests, all before being certified by the NCAA Initial-Eligibility Clearinghouse. SA subsequently was certified as eligible by the clearinghouse.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution reprimanded and suspended the coach. Further, the institution requested the coach's resignation.

■■■■

Case No.: 33

Citation: B 14.1.3.1 and 14.1.4.1

Sports: Men's golf, men's rifle

Facts: Members of the men's rifle team practiced, and members of the men's golf team practiced and competed, even though neither team had signed the Drug-Testing Consent Form or Student-Athlete Statement. All team members subsequently signed these forms.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution withheld each involved SA from the first regularly scheduled contest; the contests won by the institution were forfeited; and the institution reprimanded and suspended the involved coaches for a one-week period.

■■■■

Case No.: 34

Citation: B 14.1.6.2, 14.1.6.2.2 and 16.8.1.2

Sport: Men's swimming

Facts: Institution allowed SA to participate in one contest, and also provided the young man with travel expenses to an away contest, even though he was not enrolled in a full-time program of study.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution will withhold the young man from the next three regularly scheduled contests.

■■■■

Case No.: 35

Citation: B 14.1.6.2.2

Sport: Men's golf

Facts: SA, a foreign student-athlete in his first year at the institution, participated in three golf tournaments after having been administratively withdrawn from the institution for nonpayment of a portion of his fees. SA believed his scholarship covered his tuition and, therefore, ignored a bill for payment of fees. Neither the SA nor athletics department were notified of the SA being withdrawn from his classes. SA paid fee and was reinstated.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: This matter has been forwarded to the enforcement staff for further review.

Institutional/conference action: Institution withheld SA from one competition.

■■■■

Case No.: 36

Citation: B 14.2.5.2

Sport: Baseball

Facts: The institution allowed SA to participate in four contests before the conference granted the young man a hardship waiver. Subsequently, the conference granted the young man a hardship waiver.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The conference withheld SA from four contests upon granting the hardship waiver. Further, the conference provided rules education regarding hardship petitions to the institution's staff members that were

involved in submitting the hardship waiver request.

■■■■

Case No.: 37

Citation: B 14.3.2.1.1

Sport: Men's ice hockey

Facts: During the 1993 fall semester, SA, a partial qualifier, practiced, received athletically related aid and competed in three contests during his initial year in residence. The young man was informed by two institutions that had recruited him that he was not eligible due to his high-school grades; therefore, the young man should have been aware of his ineligibility.

NCAA eligibility action: Eligibility restored upon repayment and after SA is withheld from the remaining contests of the 1993-94 season. SA used a season of competition per B 14.2.4.1 through his limited participation.

NCAA action regarding institutional responsibility: This matter was forwarded to the enforcement staff for further review.

Institutional/conference action: The institution will withhold the SA from the remaining contests of the 1993-94 season, and will withhold him from the first three regularly scheduled contests of the 1994-95 season; required the SA to repay the \$500 in athletics aid he received for the 1993 fall semester; and suspended the head coach without pay until January 1, 1994.

■■■■

Case No.: 38

Citation: B 14.3.2.1.1 and 14.3.2.2.1

Sports: Football, men's basketball

Facts: SAs, who were partial qualifiers or nonqualifiers, received impermissible financial aid during their initial years in residence.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: This and other matters will be reviewed by the enforcement staff.

Institutional/conference action: Institution required SAs to repay impermissible benefit.

■■■■

Case No.: 39

Citation: B 14.3.2.5

Sport: Men's ice hockey

Facts: Between December 26, 1993, and January 1, 1994, SA, a partial qualifier, participated in three contests with the Canadian National Team in the 1993 Spangler Cup Tournament.

NCAA eligibility action: Eligibility restored after the SA is withheld from the first three contests of the 1994-95 ice hockey season.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

■■■■

Case No.: 40

Citation: B 14.3.4.1

Sport: Men's ice hockey

Facts: During the 1993-94 academic year, SA participated in 14 contests of a 29-game schedule while ineligible because SA had not fulfilled a transfer year in residence.

NCAA eligibility action: Eligibility restored after SA is withheld from the first 14 contests of the 1994-95 hockey season.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■■■■

Case No.: 41

Citation: B 14.4.1, 14.5.1 and 16.8.1.2

Sports: Men's track, outdoor; men's basketball

Facts: An SA traveled with the team to a postseason tournament and received travel expenses (\$363.25) while completing his transfer year in residence. Also, a second SA traveled with the team to an away contest even though he had not met satisfactory-progress requirements.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The director of athletics required the first SA to reimburse the institution for the travel expenses provided. Also, the director of athletics directed athletics administrators and coaches to take steps to avoid similar violations.

■■■■

Case No.: 42

Citation: B 14.4.3.1.5

Sports: Football, men's golf, women's cross country, men's cross country, women's soccer

Facts: SAs competed while ineligible

under satisfactory-progress provisions. The SAs were certified incorrectly because of systemic problems with advice provided to them about their progress toward their designated degree programs by the university's former compliance coordinator.

NCAA eligibility action: Eligibility restored after each SA is withheld from the first 10 percent of the regularly schedule intercollegiate contests. One SA was restored immediately without loss of competition.

NCAA action regarding institutional responsibility: This matter was forwarded to the enforcement staff for further review.

Institutional/conference action: Not applicable.

■■■■

Case No.: 43

Citation: B 14.4.3.1.5-(b)

Sport: Men's golf

Facts: Head men's golf coach allowed SA to compete in a golf tournament even though the young man had not been certified because his degree program designation had not been approved by an appropriate academic official.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: The conference is reviewing the matter and will forward a report to the enforcement staff upon completion of its review.

Institutional/conference action: The institution reprimanded the involved personnel.

■■■■

Case No.: 44

Citation: B 14.4.3.2.1

Sports: Women's tennis, women's soccer

Facts: SA, a transfer student-athlete in her fourth year of enrollment, competed in 13 soccer contests while having completed only 38 percent of her course requirements in her major.

NCAA eligibility action: The young woman's eligibility is restored for soccer after she is withheld from the first 13 regularly scheduled intercollegiate contests of the 1995 season. The young woman's eligibility for women's tennis is not affected provided she is otherwise eligible.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

■■■■

Case No.: 45

Citation: B 14.5.4

Sport: Football

Facts: SA, a junior college transfer, competed in two football contests despite being ineligible because he received a D+ in a summer school course that was required for him to receive a C grade or higher to be admitted to the institution.

NCAA eligibility action: Eligibility restored. Please note that the SA has used a season of competition through his limited participation during the 1993 season per B 14.2.4.1.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, the institution is cautioned to take measures to avoid similar violations.

Institutional/conference action: Institution has established a new policy to have the admissions office notify the eligibility office of any SAs who are "conditionally admitted."

■■■■

Case No.: 46

Citation: B 14.5.4.2.1

Sport: Women's swimming

Facts: During the 1993-94 academic year, SA practiced, received athletically related aid and competed in three meets before completing two-year-college transfer requirements.

NCAA eligibility action: Eligibility restored upon repayment of the impermissible athletically related financial aid or, in the alternative, if SA is awarded no athletically related aid for the 1994-95 academic year. SA has used a season of competition through her limited participation per B 14.2.4.1.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, the institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Not applicable.

■■■■

Case No.: 47

Citation: B 14.5.5.1

Sports: Women's soccer, women's tennis

Facts: SAs, both of whom are transfers, participated in fall 1994 while completing their year in residence. The institution certified both SAs as eligible based on an erro-

neous interpretation received by the conference office and from members of the NCAA legislative services staff.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

■■■■

Case No.: 48

Citation: B 14.7.1.1

Sport: Women's volleyball

Facts: SA participated in a five-match tournament during the academic year as a member of an outside team in noncollegiate, amateur competition.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Institution withheld SA from the first five-match competition of the 1995 spring season and will withhold SA from the first two dates of competition in the 1995 fall season (a four-match tournament).

■■■■

Case No.: 49

Citation: B 14.7.1.1

Sport: Men's volleyball

Facts: SA participated in open volleyball tournament during academic year as a member of an outside team in noncollegiate, amateur competition.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Institution withheld SA from one contest.

■■■■

Case No.: 50

Citation: B 14.7.1.1

Sport: Men's soccer

Facts: SA competed in one contest as a member of an outside club team during the academic year.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: The institution will withhold SA from the first two contests of the 1995 season.

■■■■

Case No.: 51

Citation: B 14.7.2

Sport: Women's basketball

Facts: SA participated in a basketball tournament between four of the institution's sororities.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution charged the young woman with the loss of one season of competition and canceled the young woman's financial aid for the winter and spring 1995 quarters.

■■■■

Case No.: 52

Citation: B 14.7.2 and 14.7.4.1

Sport: Women's basketball

Facts: SAs participated in a charity three-on-three basketball game hosted by a campus organization during the academic year.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution will withhold the young women from the first exhibition game of the 1995-96 basketball season. Further, the institution will review appropriate legislation with all athletics department coaches.

Bylaw 15

Case No.: 53

Citation: B 15.01.5

Sports: Women's track, outdoor; men's track, outdoor

Facts: Four SAs each received course-related books from head men's and women's track coach before being certified as eligible by the institution. The books were retrieved from the SAs and they subsequently were certified as eligible.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Institution reprimanded head coach.

■■■■

Case No.: 54

Citation: B 15.2.3

Sport: Women's basketball

Facts: SA used her book allowance to purchase \$7.98 in course supplies and a calculator that was required for one of her math classes. The young woman, a transfer SA, apparently believed it was permissible to use her book allowance to purchase these supplies.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the SA to repay the cost of the supplies and to return the calculator to the academic support staff.

■■■■

Case No.: 55

Citation: B 15.3 and 16.12.2

Sport: Men's tennis

Facts: The head tennis coach was involved in manipulating SAs' financial aid packages without the knowledge of the athletics administration or the individual student-athletes. None of the student-athletes, however, received money in excess of the cost of attendance.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: This matter was forwarded to the enforcement staff for further review.

Institutional/conference action: Not applicable.

Bylaw 16

Case No.: 56

Citation: B 16.2.1.5

Sport: Men's golf

Facts: The head men's golf coach provided SA with two of his complimentary tickets to a home contest of the institution's men's basketball team. The young man intended to give the tickets to two of his relatives.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young man to return the tickets before the contest. Further, the institution required the head men's golf coach to review appropriate legislation and also limited his complimentary tickets for the remainder of the academic year.

■■■■

Case No.: 57

Citation: B 16.5.1-(d)

Sport: Baseball

Facts: The institution provided four impermissible meals valued at \$9.25 to each member of the baseball team.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: The conference is reviewing the matter and will forward a report to the enforcement staff upon completion of its review.

Institutional/conference action: The institution required each SA to repay the amount of the impermissible meals. All staff members involved in the ordering, approving or provision of meals to SAs were reminded of the applicable NCAA legislation.

■■■■

Case No.: 58

Citation: B 16.5.1-(e)

Sports: Women's swimming, men's swimming

Eligibility appeals

▶ Continued from page 10

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: A letter of reprimand will be placed in head coach's personnel file.

Case No.: 60
Citation: B 16.12.1.6
Sport: Football
Facts: An assistant football coach provided PSAs with a meal from a restaurant.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young men to repay the cost of the meal. Further, the institution reprimanded the assistant football coach and required all coaches to review legislation regarding occasional meals.

Case No.: 61
Citation: B 16.12.1.6 and 16.12.2.1
Sport: Women's cross country

Facts: In July 1994, the head cross country coach provided a meal to SAs at a local restaurant. Apparently, the head coach believed the meal was permissible under the home-meal legislation.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young women to repay the value of the meal (\$5).

Case No.: 62
Citation: B 16.12.16-(a)
Sport: Women's basketball

Facts: A representative of the institution's athletics interests provided the women's basketball team members with a meal at a local restaurant.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, the institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: The institution required the young women to repay the cost of the meal (\$3.60 each) and reviewed with the representative legislation regarding occasional home meals.

Case No.: 63
Citation: B 16.12.2.1
Sport: Women's tennis

Facts: Assistant women's tennis coach paid one half of the monthly fee (\$7.50) for each of his SAs to enroll in the university's wellness and fitness program.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required each SA to repay the \$7.50 extra benefit.

Case No.: 64
Citation: B 16.12.2.1
Sport: Men's basketball

Facts: The institution provided round-trip bus and automobile transportation (60 miles) for SA's father to attend a pretournament basketball practice.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young man's father to make repayment of the actual cost of a round-trip bus ticket from the campus to the practice site (\$14) in the form of a donation to charity.

Case No.: 65
Citation: B 16.12.2.1
Sport: Men's basketball

Facts: SA made three phone calls from athletics department telephones, which totaled \$8.75. Apparently, the young man did not realize his actions were impermissible.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility: This and several other mat-

ters are being reviewed by the enforcement staff and will be submitted to the Committee on Infractions for consideration as a major or secondary case and imposition of appropriate penalties.

Institutional/conference action: The institution required the young man to repay the cost of the calls.

Case No.: 66
Citation: B 16.12.2.1 and 16.12.2.3
Sport: Women's tennis

Facts: SA, an international student-athlete, was involved in a number of violations involving representatives of the institution's athletics interests. The violations included: automobile transportation to airports and housing associated with delays that occurred during the young woman's attempt to return home during vacation periods; transportation to and from a representative's home for occasional family home meals; being provided the use of a bicycle for approximately two weeks; being provided a tennis skirt for her birthday; and receiving lodging for a four-week period at the conclusion of the 1994 spring semester and before returning home for the summer. Apparently, the student-athlete was unaware that her actions were in violation of NCAA rules and regulations and, once she learned this fact, voluntarily came forward and self-reported the violations.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Conference is reviewing the matter and will forward a report to the enforcement staff.

Institutional/conference action: Institution required SA to repay the cost of lodging, food and transportation received and withheld her from 50 percent of the institution's 1995-96 spring season.

Divisions I/II

Bylaw 13

Case No.: 67
Citation: B 13.12.2.1-(b), 14.1.2.1 and 14.3.1

Sports: Women's volleyball, men's lacrosse, football, women's soccer

Facts: During a recent official visit, the head volleyball coach observed PSA playing in a recreational volleyball game with other recruits, even though the young woman had not completed her high-school eligibility nor had written permission been provided by the young woman's high-school director of athletics. The institution already had offered admission to the young woman.

Also, the head lacrosse coach, the varsity reserve football coach and the head women's soccer coach allowed other SAs to compete before being certified by the NCAA Initial-Eligibility Clearinghouse. The clearinghouse subsequently certified the young men and young woman.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the involved coaches to participate in mandatory compliance rules review.

Division II

Bylaw 12

Case No.: 68
Citation: B 12.1.1-(c)
Sports: Men's basketball, women's basketball

Facts: International SAs participated on amateur youth teams in their home country that were supported by a professional club. SAs were considered amateurs in their home countries; neither received remuneration for playing with their teams, nor did they sign contracts.

NCAA eligibility action: Eligibility restored after SAs are withheld from five percent (one contest) of the institution's regularly scheduled contests.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Not applicable.

Case No.: 69
Citation: B 12.5.2.1
Sport: Football

Facts: SA allowed his name, picture and comments to be used in a newspaper advertisement endorsing a local bank. The young man was not compensated for appearing in the advertisement.

NCAA eligibility action: Eligibility restored after SA is withheld from the first regularly scheduled intercollegiate contest of the 1995-96 season.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution has educated staff members of procedures to follow to prevent violations of this nature.

Bylaw 13

Case No.: 70
Citation: B 13.7.5.5.1 and 16.12.2.1
Sport: Men's track, outdoor; women's track, outdoor

Facts: The institution provided SAs with complimentary meals during the official visits of two PSAs. The young woman and young men were not serving as the PSAs' student hosts.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young woman and the young men to reimburse the institution the cost of the meals. Further, the institution issued a letter of reprimand to head track coach.

Bylaw 14

Case No.: 71
Citation: B 14.1.2.1, 14.1.3, 14.1.4, 14.3.1 and 14.10.2
Sport: Men's golf

Facts: Institution allowed SA to practice and compete in one contest during fall 1994, even though the young man had not signed the Student-Athlete Statement and Drug-Testing Consent Form, nor was he listed on the squad-list form. SA, however, was certified by the NCAA Initial-Eligibility Clearinghouse at the time. The violation was discovered during the recertification process of SAs.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, the institution is cautioned to take steps to avoid similar violations.

Institutional/conference action: Not applicable.

Case No.: 72
Citation: B 14.3.1 and 14.3.2.1.1
Sport: Men's golf

Facts: SA received athletically related financial aid and practiced and competed in two contests before the institution's notification from the NCAA Initial-Eligibility Clearinghouse that the young man's May 1994 SAT score had been canceled, rendering SA a partial qualifier.

NCAA eligibility action: Eligibility restored after SA repays the institution for the impermissible athletics aid SA received for the fall semester. [Note: SA used a season of competition per Bylaw 14.2.4.1]

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Not applicable.

Case No.: 73
Citation: B 14.6.6-(a)
Sport: Men's golf

Facts: During the 1993 fall semester, SA was permitted to practice and compete in five nontraditional contests while not eligible under "4-2-4" transfer rules.

NCAA eligibility action: Eligibility restored. Please note that SA has used a season of competition per Bylaw 14.2.4.1 by his limited participation.

NCAA action regarding institutional responsibility: Secondary violation. Under Bylaw 32.4.2, it has been determined that the institution shall vacate all points earned by the young man during his impermissible participation and adjust team scores accordingly. The institution also is cautioned to take steps to avoid similar violations.

Institutional/conference action: Not applicable.

Bylaw 15

Case No.: 74

Citation: B 15.01.3
Sport: Men's basketball

Facts: SA received \$975 in financial aid not administered by the institution. (The aid received would have been permissible had it been administered through the institution.)

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: This matter is being reviewed by the enforcement staff and will be submitted to the Committee on Infractions for consideration as a major or secondary case and imposition of appropriate penalties.

Institutional/conference action: SA was withheld from the first basketball contest of the 1994-95 season.

Bylaw 16

Case No.: 75
Citation: B 16.12.2.1
Sport: Men's basketball

Facts: The former assistant coach allowed SA to stay one night at his apartment when SA was not able to contact the friend with whom he had made arrangements to stay during the Christmas break. During this time, SA also received a gift of clothing from the parents of the head coach. The clothing had an approximate value of \$23.

NCAA eligibility action: Eligibility restored on the basis of the institutional action.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the SA to return the clothing.

Division III

Bylaw 10

Case No.: 76
Citation: B 10.01.1, 10.1 and 12.4.1-(a)
Sport: Baseball

Facts: SA received work-study money from the institution for work he did not perform due to the young man falsifying the hours he had worked.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: The institution required the young man to repay the earnings for work he did not perform (\$55.67). Further, the institution will withhold the young man from the next three contests.

Bylaw 14

Case No.: 77
Citation: B 14.01.1.1 and 14.01.5
Sports: Men's track, indoor; men's track, outdoor

Facts: During the 1994 outdoor track season, SA competed in 10 contests while ineligible. SA was improperly cleared for participation by the dean of students after being placed on academic probation by an institutional committee. SA's probationary status rendered him ineligible for participation; however, the dean mistakenly believed she had the authority to grant relief from the restrictions of that status. According to institutional procedures, SA could have appealed his probationary status to the institutional committee.

NCAA eligibility action: Eligibility restored after the young man is withheld from 10 percent of the number of contests in which he competed while ineligible (one contest). Note that consideration in this case was given to the SA's reliance on the dean's judgment to allow him to resume competition while still on academic probation.

NCAA action regarding institutional responsibility: Secondary violation; no further action. However, the institution is cautioned to take steps to avoid similar violations. In addition, the institution shall forfeit all points earned by the SA while ineligible and adjust team standings accordingly.

Institutional/conference action: Not applicable.

Case No.: 78
Citation: B 14.1.2, 14.1.3 and 14.1.4
Sports: Women's tennis, men's volleyball, men's water polo

Facts: During 1994, a number of SAs participated in their nontraditional season before being certified eligible to compete and before completing their Student-Athlete Statement and Drug-Testing Consent Forms. The SAs otherwise were eligible for competition.

NCAA eligibility action: Eligibility restored.

NCAA action regarding institutional responsibility: Secondary violation; no further action.

Institutional/conference action: Two coaches were issued letters of reprimand. Additionally, the women's tennis coach, who had been involved in a prior rules violation in 1990, has been placed on probation and suspended from coaching for one match.

Case No.: 79
Citation: B 14.7.1.2
Sport: Women's basketball

Facts: During the 1994-95 academic year, SA participated in a campus coed three-on-three basketball tournament organized by a fraternity.

NCAA eligibility action: Eligibility restored on basis of institutional action.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: Institution withheld SA from one regular-season contest.

Bylaw 15

Case No.: 80
Citation: B 15.2.5.3-(c)
Sport: Field hockey

Facts: SA received an outside scholarship, which was restricted to students from the state of Maine who attended the institution (which was located in the state of Massachusetts). Athletics participation is not a major criterion for the scholarship.

NCAA eligibility action: Eligibility restored on the basis of institutional action.

NCAA action regarding institutional responsibility: Not applicable.

Institutional/conference action: The institution required the SA to forfeit the scholarship.

Extensions and waivers

The NCAA Eligibility Committee also is authorized to grant extensions of periods of eligibility under NCAA Bylaws 14.2.1.4 and 14.2.1.5; hardship waivers for student-athletes at independent institutions under Bylaw 14.5.5; waivers of the transfer-residence requirement because of a discontinued academic program under Bylaw 14.6.5.3.3; and season-of-competition waivers under Bylaw 14.2.6.

Division I

Bylaw 14

Case No.: 1
Citation: B 14.2.1 and 30.6.1
Sport: Football

Facts: Student-athlete (SA) initially enrolled full time at Institution A in the fall of 1989. SA remained at this institution for the 1989-90 academic year but chose not to participate in football. SA transferred to Institution B for the 1990-91 academic year and chose not to compete in football. SA then transferred to Institution C in the fall of 1991. SA did not participate in football during the 1991-92 academic year because he was satisfying his transfer year in residence. SA competed at Institution C during the 1992-93 academic year but was injured during the second game of the season. SA also competed in football during the 1993-94 season.

NCAA eligibility action: Extension request denied. SA was not denied more than one season of participation opportunity, within his five-year period of eligibility, for circumstances beyond the SA's control.

Case No.: 2
Citation: B 14.2.1 and 30.6.1
Sport: Football
Facts: 1989-90: Enrolled full time at Institution A; redshirted. 1990-91: Withdrew due to illness of father and death of several friends and family members, and received psychological counseling; did not compete. Spring 1991: Transferred to Institution B; completed year in residence. 1991-92:

Eligibility appeals

► Continued from page 11

Institution B; competed. 1992-93: Institution B; competed. 1993-94: Institution B; competed.

NCAA eligibility action: Extension request denied. The circumstances that were beyond the control of SA were limited to a period of approximately one year, and did not harm SA's ability to use four full seasons of competition.

On appeal to the Eligibility Committee for Division I, the committee determined that the staff's decision should be affirmed. The committee noted that the SA's opportunity to utilize four seasons of competition was not harmed due to circumstances beyond his control.

■ ■ ■

Case No.: 3

Citation: B 14.2.1 and 30.6.1

Sport: Football

Facts: SA enrolled during the 1989 fall semester when he attended the institution full time for 10 days before withdrawing upon discovery that he had cancer. The young man received treatment for four months. In fall 1990, SA reenrolled at the institution, but did not compete due to weakness from chemotherapy treatments. SA competed in track during the 1991-92 and 1992-93 seasons. During the 1993-94 academic year, SA practiced with the football team but did not compete in either football or track.

NCAA eligibility action: Extension request granted for a period of one year. SA was denied more than one season of participation opportunity for circumstances beyond his control.

■ ■ ■

Case No.: 4

Citation: B 14.2.1 and 30.6.1

Sport: Women's golf

Facts: SA enrolled at junior college during the 1989 fall semester, even though this junior college did not sponsor women's golf. During the 1991 spring semester, SA was diagnosed with mononucleosis. The SA enrolled for the fall 1991 semester at the junior college but withdrew because of the mononucleosis. For the fall 1992, SA enrolled at Institution A and attempted to tryout for the golf team. SA was unable to compete because she could not walk the full course due to continuing knee problems. SA transferred to Institution B for the 1993 fall semester and competed.

NCAA eligibility action: Extension request denied. The SA was not denied four seasons of participation opportunity due to circumstances beyond her control.

On appeal to the Eligibility Committee for Division I, the committee decided to grant the institution's appeal. The committee determined that while SA may have lost participation opportunities by attending a junior college which did not sponsor women's golf, SA also was denied two years of participation opportunities as a result of circumstances beyond her control (mononucleosis and knee injury).

■ ■ ■

Case No.: 5

Citation: B 14.2.1 and 30.6.1

Sport: Men's track, outdoor

Facts: 1986-87: Junior college; competed. 1987-88: Junior college; competed. 1988-89: Institution A; redshirt. 1989-90: Institution A; competed. 1990-91: Institution A; life-threatening and season-ending injury. On February 6, 1991, SA was struck in the head with a throwing hammer during track practice. SA was comatose for 21 days after the accident, and was unable to enroll over the past 3½ years as a result of the accident. SA continues to have residual cognitive problems.

NCAA eligibility action: Extension denied. SA was not deprived of more than one season of participation opportunity for circumstances beyond SA's control.

On appeal to the Eligibility Committee for Division I, the committee used its authority under the "extreme or extraordinary" language within Bylaw 30.6.1 to grant the institution's appeal. The committee noted in its decision the extreme severity and life-threatening nature of the young man's injuries, as well as a medical doctor's recommendation that a participation opportunity during the 1994-95 academic year would assist with the young man's integration back into the community.

■ ■ ■

Case No.: 6

Citation: B 14.2.1 and 30.6.1

Sport: Football

Facts: SA initially enrolled full time in fall 1989 at a junior college, where SA competed for two years (1989-90 and 1990-91). In February 1991, SA signed a letter of intent with Institution A, and in 1991 SA completed his AA degree. In June, Institution A notified SA that he had insufficient transfer hours and would not be admitted. In fall 1991, SA enrolled at a junior college, which was close enough in proximity to allow the young man to care for his ill grandfather for one semester. In the spring of 1992, SA transferred to Institution B and competed during the 1992-93 academic year. The SA competed in two contests during the 1993-94 season before a season-ending injury.

NCAA eligibility action: Extension request denied. The documentation submitted did not indicate circumstances that were beyond the control of the SA.

On appeal to the Eligibility Committee for Division I, the committee granted the institution's appeal for a one-year extension. The committee noted that the new information submitted by the institution regarding the status of the young man's National Letter of Intent caused the committee to reconsider the institution's extension request.

■ ■ ■

Case No.: 7

Citation: B 14.2.1 and 30.6.1

Sport: Women's golf

Facts: SA initially enrolled at Institution A full time for the 1990-91 academic year. She attended full time through the 1992-93 academic year, participating in three seasons of intercollegiate competition. During the 1992-93 season, SA sustained a serious foot injury that left her unable to participate in approximately the last third of the season. Her injury was misdiagnosed and did not heal properly due to an undetected fracture. As a result, SA could not compete during the 1993-94 season. SA was unable to participate further in softball because the nature of the injury made a recurrence likely. The SA switched to golf, which her institution did not offer. SA then transferred to Institution B for the 1994-95 season and competed.

NCAA eligibility action: Extension request denied. SA participated in two-thirds of the season, which resulted in a season of competition being used. SA was not denied the opportunity to participate in four seasons of competition.

■ ■ ■

Case No.: 8

Citation: B 14.2.1 and 30.6.1

Sport: Baseball

Facts: 1989-90: Enrolled at a junior college; competed. 1990-91: Junior college; competed. 1991-92: Enrolled in university; did not compete due to knee surgery. 1992-93: Enrolled in university; did not compete due to second knee surgery. 1993-94: Enrolled in university; did not compete due to broken wrist.

NCAA eligibility action: Extension granted for 1994-95 and 1995-96 seasons. Contemporaneous medical documentation submitted by the institution indicates that SA was denied three seasons of participation opportunity due to circumstances beyond his control.

■ ■ ■

Case No.: 9

Citation: B 14.2.1 and 30.6.1

Sport: Football

Facts: In fall 1990, SA enrolled at University A, which did not sponsor a football team. In the spring of 1991, the SA transferred to a junior college and redshirted during the 1991-92 academic year. SA participated and received athletically related financial aid during the 1992-93 and 1993-94 academic years. In spring 1994, he transferred to University B and is competing.

NCAA eligibility action: Extension request denied. SA was not denied more than one season of competition due to circumstances beyond his control. The young man's decision to attend an institution that does not sponsor a football team, and his choice to redshirt during the next season, are currently considered by the Eligibility Committee to be circumstances within the SA's control.

■ ■ ■

Case No.: 10

Citation: B 14.2.1 and 30.6.1

Sport: Football

Facts: SA initially enrolled at University A full time for the 1990-91 academic year

and was redshirted. After the football program was dropped during the spring 1991 semester, he transferred to a junior college for that term. The young man attended the junior college and competed during the 1991-92 academic year. SA transferred to University B for the spring 1993 semester. SA did not compete during the 1993-94 season due to an injury. Because the injury that he sustained the previous year limited his competitive ability, he was unable to earn more playing time during the 1994-95 season because other individuals at his position demonstrated more competitive skills at that time. SA was able to compete as a "spot" player in limited competition.

NCAA eligibility action: Extension request denied. The young man was not denied more than one season of participation opportunity, within his five-year period of eligibility, due to circumstances beyond his control.

■ ■ ■

Case No.: 11

Citation: B 14.2.2 and 30.6.1

Sport: Women's basketball

Facts: SA initially enrolled full time at a junior college for the 1980-81 academic year and competed. Because she enrolled before 1981, Bylaw 14.2.1.4 provides that the 10-semester rule applies in this instance. The SA transferred to the institution for the 1981 fall semester and competed that year. She did not participate during the 1982-83 season. The SA withdrew from school during the fall 1983 semester due to emotional and financial issues caused by her mother's battle with depression and alcohol abuse. SA reenrolled at the institution for the 1993-94 academic year and competed. She underwent knee surgery in March 1994 and broke her hand four months later. The SA did not participate this fall due to her injury, which appears to count as her 11th semester.

NCAA eligibility action: Extension request denied. The SA's opportunity to participate in four seasons of competition was not interrupted for more than one season for reasons beyond her control.

On appeal, the Division I Eligibility Committee determined that the institution's appeal should not be granted.

■ ■ ■

Case No.: 12

Citation: B 14.5.6

Sport: Women's basketball

Facts: SA participated in two contests in January of 1994 during her transfer year in residence. Institution certified SA as eligible in good faith before competition based upon the young woman's academic transcript. SA did not advise institution she had been dismissed from previous institution, and it did not appear on her transcript. After the young woman's participation in two matches, the previous institution notified her current institution that she had not left her previous institution in good academic standing for the purposes of the one-time transfer rule. SA's current institution had not received a release for the transfer-residency requirement before SA's participation.

NCAA eligibility action: Season-of-competition waiver denied. The institution's erroneous certification was caused by the failure of the head coach, SA or both to apprise the certifying officer that the SA was dismissed for academic reasons by her previous institution. The staff could not conclude, therefore, that the SA was innocently or inadvertently involved in the erroneous declaration of eligibility.

On appeal to the Eligibility Committee for Division I, the committee denied the institution's appeal. The committee noted that if the institution had requested a transfer release, the erroneous certification would have been avoided.

Division II

Bylaw 14

Case No.: 13

Citation: B 14.2.1 and 30.6.1

Sport: Wrestling

Facts: SA was enrolled in five collegiate institutions during the period from fall 1987 through spring 1990. The young man has been seen by psychiatrists and psychologists since 1977 and was unable to complete any of the semesters he enrolled in during this period of time due to emotional problems. SA then joined the Army in

spring 1990 but was discharged after being hospitalized in the psychiatric unit at a hospital. He was hospitalized on three other occasions before beginning treatment with a psychiatrist in September of 1992. SA was treated with lithium and has since attended a junior college part time and is attending full time at the junior college this spring in order to graduate with his associate of arts degree. The young man has never participated in intercollegiate competition due to his emotional problems and the institution has requested a one-year extension.

NCAA eligibility action: Extension request granted inasmuch as SA was unable to participate for more than one season due to continuous medical problems.

■ ■ ■

Case No.: 14

Citation: B 14.2.2 and 30.6.1

Sport: Women's basketball

Facts: 1986-87: Institution A; attended both semesters full time but could not compete because she was not a qualifier. 1987-88: Attended a business college through November 1987. 1988-89: Did not attend college due to family finances. 1989-90: Institution B; attended part time. 1990-91: Institution B; attended full time; institution did not sponsor the sport. 1991-92: Institution B; attended full time; institution did not sponsor the sport. 1992-93: Institution B; attended full time; chose not to compete to concentrate on academics. 1993-94: Institution B; attended full time; competed.

NCAA eligibility action: Extension request denied. The SA was not denied more than one season of participation opportunity due to circumstances beyond her control.

On appeal to the Eligibility Committee for Division I, the committee determined that the institution's appeal should be denied.

■ ■ ■

Case No.: 15

Citation: B 14.2.2 and 30.6.1

Sport: Football

Facts: SA was enrolled full time during the following semesters: fall 1987 (Institution A); fall 1989 (junior college); spring 1990 (junior college); fall 1990 (junior college); fall 1991 (Institution B); winter 1992 (Institution B); fall 1992 (Institution C); spring 1993 (Institution C); fall 1993 (Institution C); and spring 1994 (Institution C). The SA participated during the 1987, 1990 and 1993 seasons.

NCAA eligibility action: Extension denied. The circumstances surrounding the three fall semesters the SA did not participate (fall 1989; fall 1991; and fall 1992) were not circumstances beyond the control of the SA.

On appeal to the Eligibility Committee for Division II, the committee denied the institution's appeal. The committee noted that the institution did not demonstrate that the young man was denied more than one season of participation opportunity for circumstances beyond the SA's control.

■ ■ ■

Case No.: 16

Citation: B 14.2.2 and 30.6.1

Sport: Women's basketball

Facts: 1989-90: University A; competed. Injured knee in February 1990. 1990-91: University A; did not compete due to rehabilitation from knee surgery. 1991-92: University A; competed. Fall 1992: Was not enrolled in any school. Spring 1993: University B; did not compete due to athletic performance during the previous year and personal issues involving her family. 1993-94: University B; competed. Fall 1994: University B; enrolled part time.

NCAA eligibility action: Extension request denied. SA was not denied more than one season of competition due to circumstances beyond her control.

■ ■ ■

Case No.: 17

Citation: B 14.4.3(b)

Sport: Baseball

Facts: SA enrolled at the institution full time for the 1994 spring semester. He tried out for the team but was cut after one week. The young man then wanted to drop several classes due to an injury and because he was behind in his classes. Medical documentation submitted substantiated that SA sustained a back injury in February 1994. SA dropped several classes. However, he remained enrolled in several physical education classes (e.g., golf) that required physical activity. Additionally, the medical documentation did not verify that he was unable

to attend classes, nor did it require bed rest or special transportation.

NCAA eligibility action: Satisfactory-progress waiver for medical reasons denied. SA was able to continue in classes that required physical activity and the medical documentation did not substantiate that he was unable to attend classes.

■ ■ ■

Case No.: 18

Citation: B 14.4.3.6

Sport: Men's tennis

Facts: SA initially enrolled at the university during the fall 1993 semester and completed 12 hours. During the 1994 spring semester, the young man was advised by a medical doctor to withdraw from all coursework due to his diagnosis of Adjustment Disorder.

NCAA eligibility action: Satisfactory-progress waiver granted for a period of one-semester for reasons of medical absence.

■ ■ ■

Case No.: 19

Citation: B 14.5.5.3.3

Sport: Baseball

Facts: SA transferred from Institution A to Institution B in fall 1994 after it was announced in summer 1994 that Institution A would not offer a degree in physical education after the conclusion of the 1994-95 academic year. The young man would not have been able to meet the graduation requirements of a physical education degree before the institution eliminated the program.

NCAA eligibility action: Discontinued-academic-program waiver request granted.

Division III

Bylaw 14

Case No.: 20

Citation: B 14.2.2 and 30.6.1

Sport: Football

Facts: SA initially enrolled full time and competed at Institution A during the 1990-91 academic year. SA also competed at Institution A during the 1991-92 academic year. SA transferred to Institution B and competed during the 1992-93 and 1993-94 academic years. During the 1990-91 season at Institution A, the SA participated in only one game for a total of two defensive plays. SA was under the impression he would still be able to redshirt that season despite having participated in one contest.

NCAA eligibility action: The SA does not meet the criteria for a waiver of the 10-semester rule, inasmuch as the SA used four seasons of competition.

■ ■ ■

Case No.: 21

Citation: B 14.2.2 and 30.6.1

Sport: Men's basketball

Facts: SA's initial full-time enrollment was during the 1989-90 academic year at Institution A and he competed. SA chose to attend Institution B during the 1990-91 academic year, but did not compete. SA returned to Institution A for the 1991-92 and 1992-93 academic years and competed both years. During the 1993-94 season, SA suffered a knee injury after competing in the first five contests.

NCAA eligibility action: Extension request denied. The circumstances surrounding SA's opportunity to compete during the 1990-91 academic year were not beyond his control.

On appeal to the Eligibility Committee for Division III, the committee affirmed the staff's decision to deny the institution's appeal. The committee noted that the circumstances surrounding SA's nonparticipation during the 1990-91 academic year were within his control. The committee also could not conclude that the financial issues during that time period denied the SA a participation opportunity.

■ ■ ■

In addition, under the provisions of NCAA Bylaw 14.2.5, two hardship waivers were granted to student-athletes at an independent member institution.

This report of eligibility appeals decisions and action taken regarding institutional responsibility was prepared by the NCAA eligibility staff as an aid to member institutions and conference offices. Institutions or conference offices with questions can contact Carrie A. Doyle, NCAA director of eligibility, at the national office. Those who have questions regarding the action taken regarding institutional responsibility should contact Cynthia J. Gabel, NCAA enforcement representative, also at the national office.