

The NCAA News

Official Publication of the National Collegiate Athletic Association

May 24, 1995, Volume 32, Number 21

CEO participation vital to certification efforts

By Stephen R. Hagwell
THE NCAA NEWS STAFF

The key to the success of any program is support and involvement from individuals at the highest levels.

Athletics certification is no different.

The NCAA athletics certification program was developed as a means to increase campuswide understanding of athletics through

institutional self-study. As such, the Division I certification program that was adopted at the 1993 NCAA Convention requires participation of chief executive officers.

The NCAA Committee on Athletics Certification so strongly believes in CEO participation that it set as a goal the involvement of each Division I CEO as chair of a peer-review team at least once during the program's first five-year cycle.

As the first year of the peer-review process comes to an end, many individuals who have experienced the athletics certification process first-hand agree that CEO involvement has been critical to its success. CEOs have brought, among other things, integrity, stability and experience to the process.

More participation sought

While CEO involvement has been well-

received, it also is lacking in some ways. To date, only 147 of 302 Division I CEOs have volunteered to serve as peer-review team members. With 60 peer-review evaluation visits scheduled each year during the first five-year cycle, additional CEOs clearly are needed to ensure the program's success.

"I'm concerned that we don't have the vol-

See **Certification**, page 24 ►

Gee appointed to Commission

E. Gordon Gee, president of Ohio State University, has been appointed to the NCAA Presidents Commission as the representative of the Big Ten Conference.

He replaces Hunter R. Rawlings III of the University of Iowa, who resigned from the Commission. Rawlings will become president of Cornell University July 1.

Gee has been president at Ohio State since 1990. He previously was president of West Virginia University from 1981 to 1985 and the University of Colorado System from 1985 to 1990.

He also has been an assistant law dean at the University of Utah, was a judicial fellow and senior staff assistant in the chambers of the Chief Justice of the United States from 1974 to 1975, and served as associate law dean and professor of law at Brigham Young University.

Gee was dean of the law school

Gee

at West Virginia when he was appointed to that institution's presidency at age 37.

He received a bachelor's degree in history at Utah and a law degree and doctorate in education at Columbia University. At Columbia, he was a Harlan Fiske Stone Scholar and Kellogg Fellow.

He is the author or coauthor of six books, including "Information Literacy: Revolution in the Library," which won the American Library Association's G. K. Hall Award in 1990 for outstanding contribution to library literature.

Eighteen bowl games certified

Committee also requires tiebreaker for bowls in 1995-96

The NCAA Special Events Committee has agreed to recommend that the NCAA Council certify 18 bowl games for 1995-96 as meeting NCAA requirements for postseason competition.

The committee, meeting May 9-12 in Pasadena, California, also certified the Haka Bowl in Auckland, New Zealand, for the 1996-97 season. The game will be played January 1, 1997, and is the first international bowl game to be certified.

The committee asked one bowl, the Freedom Bowl, for more information. The Freedom Bowl's certification will be reconsidered in mid-June.

The 1995-96 certified bowls

include the Builders Square Alamo Bowl, Carquest Bowl, CompUSA Florida Citrus Bowl, Cotton Bowl Classic, Federal Express Orange Bowl, Fiesta Bowl, Toyota Gator Bowl, Plymouth Holiday Bowl, Jeep Eagle Aloha Bowl, Las Vegas Bowl, Nokia Sugar Bowl, Outback Bowl, Peach Bowl, Poulan/Weed-Eater Independence Bowl, Rose Bowl, St. Jude Liberty Bowl, Sun Bowl and Weiser Lock Copper Bowl.

NCAA member institutions cannot participate in football postseason competitions that are not certified. The certification process ensures that bowls meet specific standards in terms of officiating, insurance, distribution of funds and other aspects of the event.

The Special Events Committee also mandated the use of the NCAA tiebreaker format for all certified bowl games this season. The NCAA Football Rules Committee had given its approval in February to the use of the tiebreaker in bowl games.

The tiebreaker (see story on page 5) gives both teams a chance to score after regulation has expired. In an overtime period, each team gets an offensive possession beginning on the opponent's 25-yard line.

A team's possession ends when it scores, turns the ball over, or fails to convert a fourth-down play. This

See **Bowls**, page 5 ►

Daniel Hulshizer/NCAA Photos

The avenger

Sarah Forbes (left) of the University of Maryland, College Park, battles a Princeton University player during the National Collegiate Women's Lacrosse Championship. Maryland defeated Princeton, 13-5, and avenged last year's championship loss to the Tigers. See story, page 7.

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
Championships previews	10
NCAA Record	17
Administrative Committee minutes	18
The Market	19
Legislative assistance	24

Cohen

■ In a guest editorial, the president of the American Football Coaches Association says a recent congressional hearing helped clarify his group's concerns about the interpretation and application of Title IX: **Page 4.**

■ The NCAA Division I Women's Softball Committee, chaired by Cindy Cohen of Princeton University, unanimously has disallowed the use of titanium bats in this year's NCAA Division I Women's Softball Championship: **Page 5.**

■ Groups are being invited to request presentations on the proposed NCAA restructuring plan: **Page 10.**

■ On deck

May 31-June 2	Regional rules-compliance seminar, San Diego
June 2-4	Committee on Infractions, Kansas City, Missouri
June 5	Committee on Financial Aid and Amateurism, Dallas
June 5-8	Divisions II and III Men's Ice Hockey Committee, South Lake Tahoe, California
June 5-8	Division II Women's Basketball Committee, Hilton Head Island, South Carolina

The NCAA News DIGEST

A weekly summary of major activities within the Association

Certification

Second round of decisions to be announced June 1

Another round of decisions by the NCAA Committee on Athletics Certification will be announced June 1.

This will be the second group of certification decisions for Division I schools. Decisions for the first class of certifying institutions were announced March 6. In that group, five institutions were certified and three were certified with conditions.

In a related matter, the Special Committee to Study Division II Athletics Certification has completed a legislative draft for a certification program for Division II. That draft will be submitted to the NCAA Presidents Commission, which will consider it at its June 19-20 meeting, and to the NCAA Council, which will meet August 7-9.

The Division II committee also discussed a tentative schedule for making presentations at conference meetings, primarily in late summer or early fall. The NCAA staff will be in contact with Division II conferences to confirm dates and interest in such presentations.

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

Restructuring

Presentations available for related organizations

Organizations interested in a presentation on the proposed NCAA restructuring plan are encouraged to call the national office for assistance.

The NCAA can arrange for a speaker from the appropriate division task force, coordinate the speaker's travel and hotel arrangements, and pay for the presenter's travel expenses. NCAA legislative assistant Mike L. Racy emphasized that arrangements can be made on short notice.

For more information, see page 10.

Staff contact: Mike L. Racy.

Finances

Checks totaling \$3 million mailed to Division II members

A total of \$3 million from the Division II enhancement fund was mailed May 19 in the

Schedule of key dates for June and July 1995

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.

MAILING

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

JULY RECRUITING

Men's Division I basketball

1-7 Quiet period.

8-31 Evaluation period.

Women's Division I basketball*

1-7 Quiet period.

8-31 Evaluation period.

July

						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23/30	24/31	25	26	27	28	29

Men's Division II basketball

1-31 Evaluation period.

Women's Division II basketball*

1-31 Evaluation period.

Division I football

1-31 Quiet period.

Division II football

June 1 through the beginning of the prospect's high-school or two-year college football season; Quiet period.

DEADLINES

1: Honors program nominations for winter and spring sports candidates due.

14: Nominations from the membership due for vacancies on the NCAA Executive Committee, general committees appointed by the NCAA Council and sports committees.

15: 1996 Convention proposals due from the membership.

MAILING

28: Checks for the special-assistance 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.

second payment from the 1994-95 NCAA revenue-distribution plan.

The first payment, \$31.5 million from the basketball fund, was mailed to Division I members April 21. However, the NCAA Executive Committee recently raised the value of the basketball fund to \$40 million, so a supplementary payment of \$8.5 million will be mailed May 26 to the Division I membership.

The Executive Committee also increased the two "broad-based" funds (sports sponsorship and grants-in-aid) to a total of \$40 million. Those funds will be distributed in August.

Here are the dates for the remaining distributions:

Division II May 19
Basketball-fund supplement May 26

Academic-enhancement June 23
Special-assistance July 28
Sports sponsorship August 11
Grants-in-aid August 25

For more information, see the May 10 issue of The NCAA News.

Staff contact: Keith E. Martin.

Honors program

Winter, spring nominations to be submitted by July 1

Nominations folders for winter and spring sports candidates for the 1996 honors program must be received at the NCAA national office by July 1.

Nomination folders were mailed in March to athletics directors, faculty athletics representatives and sports information directors at all member institutions.

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

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

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

For more information, see page 3.

Staff contact: James A. Marchiony.

Nominations

Membership invited to submit Council, committee nominations

Administrative personnel at NCAA member 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 review 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 12 and the April 5 issues of The NCAA News.

Staff contact: Fannie B. Vaughan.

Looking ahead

Future meeting dates for the NCAA Council and Presidents Commission:

Council

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

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

January 1996; Wyndham Anatole; Dallas

Presidents Commission

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

September 26-27; site to be determined.

January 7, 1996; Wyndham Anatole; Dallas

Legislative dates

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

July 15 — 1996 Convention proposals due from the membership.

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

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

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

Briefly in the News

An obsession with homers

Psychologists and psychiatrists generally will prescribe staying as far away from obsessions as possible. But in the case of **Tim Jorgensen**, they likely would tell him to exploit his obsession to the fullest extent possible.

Jorgensen is the offensive muscle that propels the University of Wisconsin, Oshkosh, baseball team, and he has an obsession for home runs.

His 37 four-baggers are the most by a player in Division III, as are his 111 runs batted in. He helped power his team to the Midwest regional of the NCAA Division III Baseball Championship by peppering the University of Wisconsin, Eau Claire, with six homers and 16 RBI during a double-header sweep May 14.

His home-run prowess obviously frightens the opposition. But the six-homer output in the two games against Wisconsin-Eau Claire nearly had Jorgensen pinching himself to determine if this season is some kind of soap-opera-like dream.

"I'm to the point that I'm starting to amaze myself a little bit," he told The Associated Press. "It is a little unbelievable. I mean, you don't see that every day. I guess I just go out to play and have a lot of fun — and when you hit six home runs in one day, you have quite a lot of fun."

Even more fascinating about Jorgensen's effort against Wisconsin-Eau Claire was that he hit for a home-run cycle in the second game — posting solo, two-run, three-run and grand-slam homers.

"He's on pace to shatter every national record there ever was," said **Tom Lechnir**, Jorgensen's coach. "It's not even fair to say he's going to be the standard that everybody else is measured by. After you've seen that many home runs, you actually think every time he's going to hit one out."

Retiring a trio

The University of Missouri, Columbia, recently retired the jerseys of three of its former football greats.

Kellen Winslow, who played tight end at Missouri from 1976 to 1978 and starred for the San Diego Chargers for nine years, had his No. 83 jersey retired. Also, jersey No. 23 was retired in honor of two players who wore that number — **Johnny Roland**, the NFL's rookie of the year in 1966 as a

Millikin mentor

Julie Roe, a member of the Millikin University women's basketball team and a GTE academic all-district selection, and her sixth-grade partner visit a biology class as part of "The Millikin Project: The Power of One." The goal of the project, which provided one-on-one interaction for 54 sixth-graders in Decatur, Illinois, schools, was to introduce the students to the college environment, encourage them to do well in school and give them a positive role model.

running back for the St. Louis Cardinals, and **Roger Wehrli**, who also enjoyed success with the Cardinals as a defensive back. Roland played at Missouri in 1962, 1964 and 1965, and Wehrli competed for the Tigers from 1966 to 1968.

"As we continue to direct this program toward the future, we want to remain ever mindful of the past successes and the persons who helped establish the University of Missouri's proud traditions," said **Joseph R. Castiglione**, Missouri athletics director. "Perhaps it's symbolic that as we return to our roots by returning to a grass playing surface on Faurot Field, we honor three of the greatest players who starred on that turf. And all three continue to make contributions to the university as MU graduates who are prominent residents in the state of Missouri."

Stretchhhhhhhed!

Talk about being stretched thin. **Rusty LaRue** has been very busy during the 1994-95 academic year at Wake Forest

University. He recently became the first student-athlete in Atlantic Coast Conference history to compete in football, basketball and baseball in the same academic year.

LaRue completed the triple crown by appearing in a May 10 baseball game against Furman University as a relief pitcher. The first batter he faced doubled and another hit a single. LaRue gave up one run in that seventh inning, then retired the next eight batters to pick up the save in Wake Forest's 10-1 win.

"Growing up, I had always played all three sports and to get a chance to play all three at this level is incredible," LaRue told the Winston-Salem (North Carolina) Journal. "It's a dream come true."

"Once Rusty got rid of the jitters he threw some good curveballs, spotted his fastball and had a great change-up," Wake Forest coach **George Greer** said. "What we wanted was to see him do a lot of the same things he had done in practice. He passed the test with flying colors."

— Compiled by Ronald D. Mott

Milestones

Washington University (Missouri) baseball coach **Ric Lessmann** picked up his 1,000th career victory with a recent win over the University of Wisconsin, Platteville. Lessmann is in his second season at Washington (Missouri) after spending 27 years at St. Louis Community College and one season at Harris-Stowe College.

Paul Solberg, baseball coach at Luther College, recorded his 200th career victory with a 4-3 defeat of Kalamazoo College March 23.

Suffolk University baseball coach **Joe Walsh** registered career win No. 200 with a victory over Wentworth Institute of Technology.

It took **Teri Mariani** longer than expected to clinch career coaching victory No. 400, but she did it March 31. After closing the 1994 season with 399 career wins, Mariani's Portland State University women's softball team had 18 of its first 20 games rained out (Portland State lost the other two). She reached the milestone with a 9-1 victory over California State University, Stanislaus.

Robert Moreland, men's basketball coach at Texas Southern University, won his 600th game February 25 when the Tigers beat Prairie View A&M University.

Pete Carril, men's basketball coach at Princeton University, garnered victory No. 500 February 24, defeating Cornell University, 64-54.

Pat Foster, men's basketball coach at the University of Nevada, recorded his 300th victory February 18 with a 16-point win over the University of Nevada, Las Vegas.

Bob Dukiet, men's basketball coach at Gannon University, won his 300th game March 7 when the Knights nipped Bloomsburg University of Pennsylvania, 82-81.

Lonnie Porter, men's basketball coach at Regis University (Colorado), picked up his 300th win February 4 with a victory over the University of Denver.

Gary Overton, baseball coach at East Carolina University, won his 350th game with a 15-3 win over Coppin State College February 12.

Sue Manahan, women's softball coach at East Carolina University, won her 400th game March 12 when East Carolina defeated George Mason University, 6-5.

Nominations for honors program due by July 1

Nominations folders for winter and spring sports candidates for the 1996 honors program must be received at the NCAA national office by July 1.

Nomination folders were mailed in March to athletics directors, faculty athletics representatives and sports information directors at all member institutions.

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

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

Winter/spring Top VIII Award nominees must be varsity letter-winners who will complete their intercollegiate athletics eligibility in the win-

ter or spring of 1995. There is no set male-female ratio, and at least one winner will be selected from both Divisions II and III.

Persons making nominations are reminded that if the nominee has not received television coverage, an effort should be made to have professional video (betacam or three-quarter-inch) taken of him or her in competition (or practice) and in a classroom/study setting. Videos do not need to be sent in with the completed nomination forms, but may become necessary for inclusion in NCAA Productions video presentations to be shown both at the dinner and on a one-hour telecast that airs on ESPN.

The honors program at the annual Convention includes the Today's Top VIII, the Silver Anniversary Awards, the Theodore Roosevelt Award and the Award of Valor.

Nomination forms must be submitted to James A. Marchiony, NCAA director of broadcast services, 6201 College Boulevard, Overland Park, Kansas 66211-2422.

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 June 9, 1995 (fax number 913/339-0035).

Men's Committee on Committees: Replacement for William H. Moos,

University of Montana, who has accepted a position at the University of Oregon. Appointee must be from Division I, District 7.

Division II Women's Volleyball: Replacement for Suzanne Flaherty Karrs, Clarion University of Pennsylvania, resigned from the committee, effective immediately. Appointee must be from the Division II women's volleyball Atlantic region.

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

Title IX application needs further review

By Billy Joe

AMERICAN FOOTBALL COACHES ASSOCIATION

The recent hearing on Title IX by a U. S. House of Representatives subcommittee is a good sign that the message of the American Football Coaches Association and other groups is getting across.

That message is one of concern about what the interpretation and application of the law is doing to male sports at the college level.

The AFCA board of trustees issued a statement in January asking Congress for a full review of the application and implementation of Title IX, calling the interpretation of the law by the Office for Civil Rights "illogical, unfair and contrary to congressional intent." This public stance played a large part in bringing about congressional hearings.

Those at the hearing heard — some for the first time — exactly why the AFCA, the College Football Association and various male coaches' associations are concerned about the effect proportionality guidelines are having on male participation opportunities.

This hearing is a first step. The AFCA will continue to present its case in various forums in order to receive a fair hearing by those who are charged with the implementation and application of the law.

In any discussion of Title IX and its effect, it must be emphasized exactly what the AFCA is asking for. There are two misconceptions that need to be addressed:

(1) The AFCA is not attempting to dismantle or amend Title IX, nor is it asking that football be excluded from the law as "a third sex," as gender-equity advocates like to put it. The AFCA is simply asking for a full review of the implementation and application of the law by OCR, especially as it pertains to the concept of proportionality, which we believe has superseded the remaining two tests for Title IX compliance: progress and interest.

(2) The AFCA is not against women's sports. The board of trustees in its statement clearly pointed out that the Association "supports full and fair access to intercollegiate sports for women and is committed to the principles that prompted Title IX."

The reason hearings by Congress are important is to crystallize the issues, clear away the rhetoric and misinformation of

Another view of hearing on Title IX

I would like to supplement your article in the May 10 issue of The NCAA News about the congressional Title IX hearings. I was sitting ringside and drew slightly different inferences.

If a consensus was reached by everyone I talked to who was present at the hearings, it was the following:

1. The males did *not* come to petition Congress to abolish Title IX.
2. The issue was *not* football's trying to get out of the scope of Title IX interpretation and enforcement.
3. The real issue was (and is) the Office for Civil Rights and its arbitrary and capricious rules interpreting Title IX, particularly its gender quota.
4. Norma Cantu, the assistant secretary of education and OCR director, testified about these rules in a manner that was equivocal and disingenuous at best.
5. It is wrong to eliminate male student-athletes to create a gender quota.

Let me explain.

Many of the militant women's groups, in anticipation of the hearings, informed the media — and the media reported — that the petitioning males consisted of mean old football coaches who were going to try to abolish Title IX. This was, of course, hogwash, and the women who fed this misinformation to the media knew that. I have watched this movement for two years, and I have yet to meet one male who does not support Title IX. All males also favor "gender equity." They oppose gender quotas.

The thrust of the males' position was that male athletes are suffering "reverse discrimination" in that OCR's proportionality rule is nothing but a gender quota that is being used to eliminate

□ Letter

male athletes. Further, male athletes (and administrators) believe that the other two related OCR rules (which ostensibly protect males and administrators) are simply window dressing — or facades — to avoid the proscriptions of the United States Supreme Court in *Bakke* (which prohibits quotas).

Educational administrators testified, too. Whereas the primary message of the male athletes was that the OCR was misinterpreting Title IX, the university presidents objected to both OCR's arbitrary interpretations and its oppressive enforcement of the rules. The New York Times subheaded its article about the hearing as follows: "Brown's president says he is frustrated by bureaucracy and by lawyers." (I'm sure most college administrators whisper "amen" as they read those words.)

All congress(women) were greatly relieved to hear that the issue was simply one of bureaucratic incompetence and oppression. The problem, then, for Congress was not the law; the problem was, and is, OCR and Norma Cantu. Ms. Cantu is a bureaucrat who is notorious for her indifference to the imminent extinction of male sports programs and her slippery responses to questions that the males have posed to her in the past. Suffice it to illustrate her abilities as the consummate evasive bureaucrat/lawyer with the following anecdote that arose in the meeting.

Rep. Steve Gunderson, R-Wisconsin, asked Ms. Cantu (in essence) for her opinion of the Brown decision as the

case relates to her OCR rules. Ms. Cantu responded that since she had not seen the record in *Brown*, she did not have an opinion. (Most of us watching this felt a little bit like we did when Clarence Thomas testified that he had never discussed *Roe v. Wade*.) Later, during dialogue with another congressman, Ms. Cantu began to discuss the Brown case and explain her analysis of the decision. Not surprisingly, Gunderson interrupted and read Ms. Cantu the "riot act" for her apparent disingenuous response to his earlier question.

Fortunately, Ms. Cantu and the OCR soon will be only a bad memory for all of us. Americans and now (finally) Congress and college administrators are tired of these bureaucracies, bureaucrats and all of their stupid bureaucratic rules.

Dale Anderson

Michigan State University

EDITOR'S NOTE: Anderson, a law professor at Michigan State University, has been working with a coalition of men's nonrevenue sports coaches associations in seeking to stop the elimination of men's nonrevenue sports as a means of satisfying Title IX.

The May 10 story in The NCAA News did not say or suggest in any way that men are petitioning Congress to abolish Title IX. Also, the story did not say or suggest that football interests are trying to remove the sport from the scope of Title IX interpretation or enforcement (they frequently have said they do not believe football should be exempt from Title IX but that all three parts of OCR's test, including the interest test, should apply when assessing compliance).

□ Opinions

RPI a useful aid in baseball selections

Ron Maestri, athletics director
University of New Orleans
Chair, NCAA Division I Baseball Committee
New Orleans Times-Picayune

"A lot of times when a club doesn't get in, the coach says the committee met in a smoke-filled room where deals are cut. That's far from the truth. In 1981, the NCAA started the RPI (ratings percentage index) in basketball. We adopted the same procedure in 1988. Basically it breaks down a team's record against Division I opponents. How strong were the opponents and how strong of a schedule did the opponents play? It's a tool and only a tool, but it's been a very accurate tool to determine the strength of a team. For the first time this season, RPIs will be released to every school. In the past, only commissioners received rankings of teams in their conference."

Title IX

Editorial
Chicago Tribune

"If any good can be said to have come from the recent court ruling that Brown University discriminates against women in its athletic programs, it is that it may lead to an examination of the intent of the law Brown supposedly violated and a reassertion of common sense in interpreting it."

"In 1992, nine women sued Brown for violating Title IX of the Education Amendments of 1972, which forbids schools that receive Federal funds from discriminating against students on the basis of sex."

"They based their case on Brown's decision to strip the women's gymnastics and volleyball teams of varsity status to cut costs, even though the school also axed the men's varsity golf and water polo teams."

"In a stunning decision that reflects a basic misunderstanding of the intent of Title IX and of human nature as well, U. S. District Judge Raymond Pettine ruled that Brown had

violated the law because while 51 percent of its students are women, only 38 percent of its athletes are. According to Pettine, the proportion of women on athletics teams must 'mirror' the total proportion of women students. If women students outnumber men students, then women athletes must outnumber men athletes."

"Anyone who has ever been to a Super Bowl party knows what's wrong with that logic. While many women are interested in sports and while women participate in increasing numbers, far more men than women make sports part of their lives."

"Ironically, Brown University is considered a leader in women's collegiate athletics opportunity: It offers 17 varsity sports for women and 16 for men. But only 338 women participate compared with 555 men. And though the school submitted surveys showing that fewer women than men students were interested in participating, the judge wasn't buying it."

"To be fair, Judge Pettine didn't pull the notion of athletics 'gender parity' out of his hat. It is one of three tests established by the Education Department's Office for Civil Rights by which schools can prove they are complying with Title IX."

"However, the other two tests — showing a growth of women's sports programs over time and proving that the sports program effectively meets the interests and abilities of female students — are vague and were given short shrift in the Brown case."

"It's one thing to offer any one of three ways to prove compliance with the law and quite another to make parity the only way, which happened in the Brown decision. If it is upheld on appeal, Congress should take a new look at Title IX, not to repeal it but to clarify its intent and refine its guidelines."

"The law's intent was to assure women the same opportunities as men on college campuses, and that is still a valid concern. It was never intended to create a numbers game that inhibits, rather than enhances, campus athletics."

Bowls

Committee certifies 18 games for 1995-96 season

► Continued from page 1

untimed procedure is repeated until the score no longer is tied at the end of an overtime period.

In another significant action, the committee reaffirmed the require-

ment that teams must have six victories against Division I-A opponents in order to qualify for bowl competition. The committee devoted considerable discussion to the concept of counting one win

against a Division I-AA team that awarded an average of 60 football grants-in-aid over a rolling three-year period but agreed that the current requirement should be retained.

Other highlights

In other actions at its May 9-12 meeting in Pasadena, California, the Special Events Committee:

■ Voted to ban gambling interests from sponsoring official bowl activities or holding title sponsorships. Organizations promoting gambling already are restricted from sponsoring official NCAA championships.

■ Agreed to require bowls to give game officials their first pay increase in a decade, raising the officiating fee from \$450 to \$600. That compares to the highest regular-season conference fee of \$575. The committee also approved in principle the addition of stand-by officials for each bowl. A procedure for accomplishing this will be determined at the committee's August meeting.

■ Discussed a growing problem with sideline control at bowl games. Postseason games must adhere to the regular-season limit of 40 nonuniformed persons in the team area. The committee challenged bowl sponsors to enhance sideline management and asked for cooperation from participating institutions to ensure that the bowl is representative of in-season games.

■ Agreed to require any new bowl not conducted in North America to distribute a minimum of \$1.5 million to each participating institution.

■ Urged its representatives on the NCAA Special Committee to Review Contest Exemptions to emphasize cost containment and missed class time in the group's consideration of exceptions to contest limitations and playing-season dates.

■ Determined that it could not mandate a policy regarding the sale of alcoholic beverages in the stadium at bowl games because doing so could interfere with contracts involving bowl sponsors or stadiums. The committee noted that alcoholic beverages are prohibited at NCAA championships.

■ Agreed to ask the NCAA legislative services staff to determine if current legislation would permit a sponsoring agency to provide "reasonable" entertainment (for example, a meal) for parents of student-athletes participating in a bowl.

■ Urged bowl sponsors to place value and priority on gifts for participating student-athletes and indicated that bowls needing to adjust their budgets to accommodate rising expenses should consider reducing the value of gifts as a last resort. It also asked bowls to consider eliminating other activities in order to raise the value of student-athletes' gifts closer to the \$300 maximum.

■ Voted to require sponsoring agencies to pay their bowl-certification fees on or before November 1.

Tiebreaker procedure not at all confusing

Elements similar to regulation play

Because it has not been used in high-profile Division I-A games, the NCAA tiebreaker procedure remains a mystery to many fans — and to some coaches, players and officials.

Those who have not seen it in operation may be surprised by its similarity to regulation play.

The tiebreaker — mandated for use in all NCAA-certified bowl games this season — begins with a coin toss at the 50-yard line. The captain of the team that wins the toss has two options:

■ Select which team will have possession first, or

■ Select the end of the field in which the overtime period will be conducted.

The choice cannot be deferred to a later period. The captain of the team that loses the toss will exercise the remaining option and have the first choice of options in following even-numbered periods.

ods.

The team that has the ball first will start an untimed offensive possession at the 25-yard line in the chosen end of the field; the other team will defend the goal line in that end of the field. Play then proceeds as usual, with minor changes in penalty enforcement, as if the offensive team had just made a 75-yard kickoff return from its goal line.

The team retains the ball until it scores, loses possession or fails to convert on fourth down. The other team will then take possession at the 25-yard line and begin its series.

Play continues until one team is ahead at the end of an overtime period, which consists of one possession for each team.

Scoring is the same as in regulation play; thus, the defense can score after an interception, fumble or blocked kick. In an overtime period, such a score would end the game. The defense also can score on a conversion attempt after a touchdown, although that would not necessarily end the game.

Title IX

Application hurts small programs

► Continued from page 4

gender-equity advocates, and make our lawmakers aware that current application of the law is not gender equal. Testimony at the hearings has confirmed that Title IX interpretations by OCR (1) have had a reverse effect on the original intent of the law by doing away with thousands of male participation opportunities and (2) have put in jeopardy hundreds of football programs in Divisions II and III and the NAIA because capping squads or eliminating football is the easy way out when it comes to balancing numbers.

It is ironic that because of the cuts in male sports to help balance the percentages of male/female participation opportunities, Title IX rulings also are failing to create very many new participation opportunities for females.

Gender-equity advocates target the policies of athletics departments of Division I-A institutions, but that's missing the point. What's happening at 107 Division I-A schools is not the real issue, since however the die is finally cast, they will survive in some form.

The real tragedy beginning to happen is that many football programs — and other male sports — at the Divisions II and III levels will not survive unless Congress intervenes and solves the emphasis on proportionality that now exists, in both court cases and in enforcement procedures on campus.

There are some 560 schools below Division I-A. Most do not gen-

"It is ironic that...

Title IX rulings also are failing to create very many new participation opportunities for females."

■ Billy Joe

erate large revenues from football and offer few or no athletics scholarships. Schools at this level — based on current Title IX interpretations — will have no alternative but to cut back squads severely or eliminate football entirely because of the numbers game forced upon them by proportionality. These schools already are dropping male sports such as wrestling, gymnastics, tennis and track, attempting to even the percentages of male and female participation opportunities.

America's football coaches are not asking for preferential treatment. We are asking for fair and important treatment for a sport that is unique in its makeup because (1) it is the most physically demanding sport played at the collegiate level, (2) it takes large numbers to play and (3) it has no comparable sport in women's athletics.

Billy Joe is head football coach at Florida A&M University and is 1995 president of the American Football Coaches Association.

Titanium bats banned in championship

I softball committee makes decision because of safety concerns

The NCAA Division I Women's Softball Committee voted unanimously to disallow the use of titanium bats in this year's NCAA Division I Women's Softball Championship, which began May 19.

The NCAA Administrative Committee ratified the decision, which was made because of safety concerns. The Administrative Committee stressed that the decision is limited, covering only this year's championship.

"There is growing concern that the current field specifications and official ball when combined with the titanium bat may result in unsafe situations," said committee chair Cindy Cohen, Princeton University softball coach. "This decision affects only this year's championship. We felt that we must choose the safest option until we have more complete information that can help us resolve the entire issue of bat performance."

Cohen continued, "Several teams that have used the bat this season are among the 32 that qualified for the championship, and we recognize that this decision may put them at some competitive disadvantage. However, we weighed that factor with the safety issue and came down on the side of safety."

Cohen stressed that the committee will work with the American Softball Association (ASA), Sporting Goods Manufacturers Association (SGMA) and individual manufacturers in examining the issue. The ASA and SGMA are working together on a research program to

create a standard for testing bats. Results could be available as early as next fall.

The NCAA joins a number of other organizations, including some of its own member institutions and conferences, that have taken action with respect to the bat. The committee's action came after it reviewed reports and correspondence from manufacturers and other sources about the bat's level of performance, and after it considered how such performance might affect the safety and competitive balance of the championship.

The National Softball Coaches Association voted last fall to ask the committee to ban bats with a wall thickness that would be less than that found in titanium and some other high-performance bats. During the college softball season, some coaches requested that other teams refrain from using the titanium bat against their teams. In at least one case, a coach opted not to play a game rather than put her team on the field against a team using titanium bats.

Titanium bats also were disallowed in the recent Pan American Games. Manufacturers have placed strong warning labels on the bats.

"The issue is of great concern because of the nature of the game," noted Cohen. "Softball pitchers are much closer to the plate than in baseball. First and third basemen often play in close to home plate. The faster a ball comes off the bat,

the greater the challenge for infielders to react."

The committee asked for the Administrative Committee's concurrence on the decision because of concerns over any appearance of conflicts of interest. Of the six members of the Division I Women's Softball Committee, three are coaches who have contracts with one bat manufacturer, Louisville Slugger. Two members are administrators whose institutions or softball coaches for their institution have contracts with Louisville Slugger. The final member is an administrator with an institution whose softball coach has a contract with Easton.

Easton's titanium bat has been in use this season. Louisville Slugger has just released its first titanium bats.

"Many Division I institutions have some connection to a bat manufacturer," Cohen said. "That's why we felt that we needed a unanimous vote by our committee, as well as putting the vote to scrutiny by the Administrative Committee."

The Divisions II and III Women's Softball Championships also are underway. The committees governing those championships voted to disallow the use of the bat in the championships finals, and that decision also was ratified by the Administrative Committee.

The National Association of Intercollegiate Athletics also disallowed use of the bat for its 1995 women's softball championship.

TRUE TO FORM

Stanford puts an exclamation point on a perfect season by shutting out Mississippi in Division I men's tennis final

Few teams are fortunate enough to go wire-to-wire as the nation's No. 1-ranked team. Fewer are fortunate enough to do so and remain undefeated.

This year's Stanford men's tennis team did both.

Displaying the talent and tenacity that kept it undefeated and earned it the No. 1 ranking, Stanford shut out Mississippi, 4-0, May 16 and claimed its 13th NCAA Division I Men's Tennis Championships team title at Georgia.

In individual competition, Sargis Sargsian of Arizona State won the singles title and Mahesh Bhupathi and Ali Hamadeh of Mississippi claimed the doubles crown. The individual-event titles were the first for both schools.

Stanford, the team championship's No. 1 seed, is the only team that has posted a shutout in the final since adoption

■ See complete results: **Page 12.**

of a dual-match, single-elimination format in 1977 — but this year's blanking was not Stanford's first. The Cardinal also shut out Notre Dame, 5-0, in 1992.

Stanford, which finished with a 27-0 record, is the first team to complete a season undefeated since the Cardinal's 1978 squad finished 24-0.

Mississippi, which was unseeded, finished at 20-7. The Rebels — who advanced to the final by upsetting No. 3 Pepperdine in quarterfinal action and No. 2 Georgia in semifinal play — never previously had advanced beyond the round of 16.

The team championship featured the "3-6" match format, in which three eight-game, pro-set doubles matches were played for one team point, followed by six best-of-three-sets

He had to come from a set behind to do it, but Arizona State's Sargis Sargsian won the singles title over Southern California's Brett Hansen.

singles matches worth one point each.

"I've never been quite as nervous going into a match as I was today," said Stanford coach Dick Gould. "I have a tremendous amount of respect for Mississippi. They're an awfully good team not to have gotten straight in."

Stanford set the tone of the match by dominating doubles play. Paul Goldenstein and Scott Humphries posted an 8-4 triumph at No. 1 doubles and Grant Elliott and Jeff Salzenstein teamed up for an 8-2 victory at No. 3 doubles to give the Cardinal a 1-0 lead.

The Cardinal quickly put an end to the Rebels' title hopes as Humphries, Goldstein and Ricky Becker posted two-set triumphs at Nos. 2, 3 and 6 singles, respectively. Humphries, ranked No. 10 nationally, ousted Johan Hede, 6-4, 6-0, while Goldstein defeated Hamadeh, 6-1, 7-5. Becker disposed of Van vanLingen, dropping only five games.

"(Stanford) really jumped on us in doubles and put us behind the eight ball," said Mississippi coach Billy Chadwick. "It was obvious our guys were a little fatigued, but they put up a good fight. Even though it was 4-0, we were knocking on the door the whole time."

Sargsian, the championships' No. 1-seeded singles player, rallied from a one-set deficit to defeat Southern California's Brett Hansen in the first all-Pacific-10 Conference final since 1981. Sargsian became the first collegian to win four "collegiate grand slam" titles — he also won the 1993 Skytel Clay Court Championships, the 1994 Inter-collegiate Tennis Association All-American and the 1994 Rolex National Indoor titles.

Bhupathi and Hamadeh, the championships' No. 3-seeded doubles team, needed two sets to defeat Texas' duo of Chad Clark and Trey Phillips. The Rebels' twosome advanced to the final by knocking off No. 2-seeded Goldstein and Humphries of Stanford in semifinal play.

COMEBACK KIDS

Down 4-2, Texas sweeps doubles and pulls off an unprecedented rally in I women's tennis

It is said that everything is bigger in Texas.

These days, nothing is bigger in the Lone Star state than Texas women's tennis.

Recording the biggest come-from-behind victory in Division I Women's Tennis Championships history, the Longhorns defeated Florida, 5-4, and won their second team title May 16 at Pepperdine.

Texas, the team championship's No. 2 seed, swept its three doubles matches in the final to overcome a 4-2 deficit and knock off the No. 1-seeded Lady Gators. The Longhorns became the only team in the championships' 14-year history to win the title after trailing, 4-2.

UCLA swept the individual championships, knocking off Texas players in both finals. Keri Phebus claimed the individual singles crown and then teamed with Susie Starrett to win the doubles title.

Two years ago, Texas became the championships' lowest-seeded team, at No. 5, to claim a team title.

"This team has a way of playing inspiring tennis...sometimes too inspiring for the coach," said Texas coach Jeff Moore. "Florida won fairly quickly at four, five and six singles, but our seniors (Lucie Ludvigova and Kelly Pace) got us back in the match. Lucie did not win her match, but she extended (Dawn) Buth to a tough third set, and Kelly's win at No. 1 singles really shifted the momentum."

Pace, the nation's No. 3-ranked singles player, prevented Florida from clinching the team title in singles play when she held off Jill Craybas, the No. 8-ranked player, 7-5, 3-6, 6-3.

"The key to the match was that I started attacking more midway through the third set," Pace said. "I knew that I had to be a lot more aggressive."

Sparked by Pace's victory, the Lady Longhorns pulled even at 4-4 with victories from its No. 1 doubles tandem of Cristina Moros and Pace and its No. 3 duo of Ashley Johnson and Ludvigova. Moros and Pace

■ See complete results: **Page 12.**

dropped only four games in defeating Bonnie Blecker and Buth, while Johnson and Ludvigova ousted Lori Ann Freedman and Cathrine Instebøe, 6-4, 6-4.

Texas then capped the championships' most memorable come-from-behind victory when Anne Pastor and Farley Taylor outlasted the Lady Gators' Craybas and Divya Merchant in three sets at No. 2 doubles.

"This was only the fifth match of the season for us that was decided in doubles, so we have not played that much doubles with a match on the line," said Florida coach Andy Brandi. "Texas outplayed us in doubles. They got out to a quick lead in all three matches and sustained the momentum. We managed to fight back and split sets at No. 2, but Texas seized the advantage in the third set by winning the first five games."

Phebus became only the second player in championships history to win both individual-event titles in the same year. Linda Gates of Stanford won both singles and doubles crowns in 1985.

The No. 2-seeded Phebus, UCLA's first singles champion, knocked off Pace, the No. 1 seed, while dropping only five games. Phebus cruised to a 6-2 triumph in the first set, then rallied from a 3-1 deficit in the second set to claim the title. The appearance in the final was the second in a row for Phebus, who was runner-up to Georgia's Angela Lettiere in 1994.

Phebus and Starrett proved why they were the championships' top-seeded doubles team as they defeated Texas' Moros and Pace and became the fourth UCLA doubles team to win the championship. Phebus and Starrett dropped only six games in defeating the championships' No. 2-seeded tandem.

Despite her unhappiness on this play, UCLA's Keri Phebus went on to claim the singles title and teamed to win the doubles event.

Maryland breezes past Princeton in lacrosse

Maryland raced to an 8-1 first-half lead and never looked back in its 13-5 victory May 21 over defending champion Princeton in the title game of the National Collegiate Women's Lacrosse Championship.

The teams played at Trenton State.

Maryland finished the season 17-0 in winning its third title. The Terrapins avenged last year's championship-game loss to the Tigers, who finished 14-3.

Maryland had edged the Tigers in a regular-season meeting, 9-8 — a game that Terrapin coach Cindy Timchal reflected upon after the championship win.

"Things just kind of fell together for us," she said. "In the first game, I thought we were a little (too) emotional. Today we played with a confidence we didn't have then."

Junior center Kelly Amonte, who led Maryland with four goals, said her team wanted to set the tone early.

"I thought it was very important that we got off to a good start," she said. "We thought it was important to get their confidence down early."

Timchal credited the defense — especially that of senior goalkeeper Jamie Brodsky, who had 10 saves and allowed four goals while playing all but one minute.

Princeton coach Chris Sailer, who led her team to a third consecutive title game, echoed Timchal's claim.

"They did a good job of shutting us down when we challenged the

Princeton's Abigail Gutstein (left) battles Maryland's Laura Harmon and Tami Riley for a loose ball during the title game.

goal. We were able to get in front of the goal in the first half and things didn't go our way.

"We didn't have very good luck, but I guess good teams make their

own luck."

The Terrapins' 17 victories set a school record and also clinched Maryland's first perfect season. Maryland won 16 games each in

1980 and 1984. The Terps' previous national championships came in 1992 under Timchal and in 1986 under Sue Tyler.

Amonte made the all-tournament

team for the second consecutive year, as did teammate Laura Harmon. Other Terps honored were Cathy Nelson, Randall Goldsborough, Tami Riley and Liz Downing. Amory Rowe and Cristi Samaras of Princeton also made the team, as did Dartmouth's Lauren Holleran and Sarah Devens and Penn State's Jill Pearsall.

SEMIFINALS

Maryland 12, Penn St. 7

Maryland 7 5 — 12
Penn St. 4 3 — 7

Maryland scoring: Laura Harmon 4, Cathy Nelson 2, Randall Goldsborough 2, Kelly Amonte 1, Sarah Forbes 1, Liz Downing 1, Sarah Newmarch 1.

Penn St. scoring: Jill Pearsall 2, Sarah Long 1, Tamara Crowe 1, Suzanne Weinberg 1, Jen Kotkin 1, Joanne Connolly 1.

Shots: Maryland 19, Penn St. 31. Saves: Maryland — Jamie Brodsky 11; Penn St. — Heidi Shafer, 7.

Princeton 13, Dartmouth 8

Princeton 6 7 — 13
Dartmouth 3 5 — 8

Princeton scoring: Cristi Samaras 3, Amory Rowe 3, Lisa Rebane 3, Abigail Gutstein 2, Casey Coleman 1, J. J. Lonsinger 1.

Dartmouth scoring: Lauren Holleran 3, Sarah Devens 2, Wallis Cook 2, Julie Morrill 1.

Shots: Princeton 24, Dartmouth 18. Saves: Princeton — Erin O'Neill 11; Dartmouth — Kirsten Prettyman 10.

CHAMPIONSHIP

Maryland 13, Princeton 5

Maryland 8 5 — 13
Princeton 1 4 — 5

Maryland scoring: Kelly Amonte 4, Cathy Nelson 3, Tami Riley 1, Karen MacCrate 1, Laura Harmon 1, Dana Gwaltney 1, Caryl Duckworth 1, Randall Goldsborough 1.

Princeton scoring: Lisa Rebane 1, Carter Marsh 1, Cristi Samaras 1, Amory Rowe 1, Casey Coleman 1.

Shots: Maryland 36, Princeton 21. Saves: Maryland — Jamie Brodsky 10, Kristen Kuhn 2, Princeton — Erin O'Neill 19.

AGAIN: Trenton State beats William Smith in III lacrosse

Host Trenton State won its third consecutive Division III Women's Lacrosse Championship May 21, edging William Smith, 14-13, in a matchup of undefeated teams.

William Smith, runner-up to the Lions in each of the past three years (including last year's 29-11 title-game loss), had fashioned a 13-10 lead with 9:28 left in the game, prompting Trenton State coach Sharon Goldbrenner-Pfluger to take a time out.

"I told (our) players that they needed to attack at the top of the crease," she said. "They could not see that their attack was not working, and we needed to impress upon them to attack from the top, not the side."

No one received the message more clearly than Jennifer Hart, who already had scored three goals. She scored unassisted goals at 6:52

and 5:17, then was assisted by Monica Atwell on the shot that tied the game with 2:26 remaining.

Melanie Vasofski's third goal of the day with 1:59 remaining won the game.

"We played an exceptional team in William Smith," Goldbrenner-Pfluger said. "We needed to play an exceptional game to win. Unfortunately, we did not play a strong first half."

Heron coach Pat Genovese, after watching her team come up short again, compared this year's loss to last season's.

"I think they are both painful in different ways. This year's team, like any that works its way to (the semifinals or championship game), gives a lot of heart and soul, and I really feel this team has done all that and they truly deserved it today. They are champions in my heart."

The win enabled Trenton State (17-0) to post its third consecutive undefeated season. The Lions have not lost a game on the field since April 13, 1991, a 5-4 loss to Ithaca (a 1992 championship victory was vacated). Trenton State now has won seven national championships — all but one under Goldbrenner-Pfluger.

William Smith finished at 16-1. It has not lost to any team other than the Lions in the past two years.

Trenton State's Pam Pluguez's two scores in the title game gave her a Lion-record 212 career goals, one better than Repy Hattersley (1979 through 1982), now an assistant coach at the school.

In the semifinals, the Lions' Jennifer Mazzucco scored a tournament-record eight goals to lead the Lions over Middlebury, 24-12.

The previous record of seven was held by four players, two of whom (Pluguez and the Herons' Jennifer Bertsch) played in this year's tournament.

Hart, Mazzucco, Pluguez, Leslie Lehr and Beth Watov of Trenton State made the all-tournament team, as did William Smith's Amy Hoover, Bertsch, Terri-Lee Fiedler, Kristen McCarthy and Sarah Daniels and Middlebury's Amy DiAdamo and Kelly Hefner.

SEMIFINALS

Trenton St. 24, Middlebury 12

Middlebury 5 7 — 12
Trenton St. 13 11 — 24

Middlebury scoring: Amy DiAdamo 4, Nicole Kassissieh 3, Kelly Hefner 2, Jennifer Hefner 2, Whitney Parks 1.

Trenton St. scoring: Jennifer Mazzucco 8, Jennifer Hart 6, Pam Pluguez 5, Kyra Preston 2, Melanie Vasofski 2, Monica Atwell 1.

Shots: Middlebury 28, Trenton St. 50. Saves: Middlebury — Emily Bracken 12, Stephanie Hill 7; Trenton St. — Belinda

Warrick 12.

William Smith 16, Johns Hopkins 9

William Smith 12 4 — 16
Johns Hopkins 3 6 — 9

William Smith scoring: Jennifer Joinnides 4, Kristen McCarthy 3, Jennifer Bertsch 3, Amy Hoover 3, Terri-Lee Fiedler 1, Krista Ammirati 1, Amy Alvord 1.

Johns Hopkins scoring: Jenn Ward 4, Carlene Barents 2, Francine Brennan 1, Sonia Dickson 1, Jocelyn Polston 1.

Shots: William Smith 33, Johns Hopkins 30. Saves: William Smith — Sarah Daniels 15; Johns Hopkins — Anita Patibanda 5, Karen Kwitterovich 6.

CHAMPIONSHIP

Trenton St. 14, William Smith 13

William Smith 8 5 — 13
Trenton St. 8 6 — 14

William Smith scoring: Jennifer Bertsch 5, Amy Hoover 3, Kristen McCarthy 2, Terri-Lee Fiedler 1, Jennifer Joinnides 1, Amy Alvord 1.

Trenton St. scoring: Jennifer Hart 6, Pam Pluguez 2, Melanie Vasofski 3, Monica Atwell 1, Jennifer Mazzucco 1, Jennifer Cortese 1.

Shots: William Smith 21, Trenton St. 50. Saves: William Smith — Sarah Daniels 15; Trenton St. — Belinda Warrick 5.

UC Santa Cruz reclaims winner's circle in III men's tennis

A team on a mission.

That's the best way to describe UC Santa Cruz and its approach to the 1995 NCAA Division III Men's Tennis Championships.

Five years and four runner-up finishes after winning its first team title in 1990, UC Santa Cruz was on a mission to end its runner-up string. Mission accomplished.

Led by Andre Herke and Ryan Witt, who combined for a victory at No. 3 doubles and then posted singles triumphs, the Banana Slugs ended their title drought May 18 at Kalamazoo.

■ See complete results:
Page 12.

No. 1-seeded UC Santa Cruz defeated defending champion Washington (Maryland), 4-1, at Kalamazoo — the same place where the Banana Slugs won in 1990.

Host Kalamazoo defeated Emory, 5-0, in the third-place game.

Damian Polla of Washington claimed the singles title, and Redlands' Todd Born and John Weston won the doubles crown.

If there was any doubt that UC Santa Cruz was focused on its objective, it was quickly put to rest as the Banana Slugs opened the match by dominating doubles play.

Noah Ripper and Jonathan Harper, the championships' No. 1 doubles tandem, outlasted the Shoremen's No. 2-seeded duo of Polla and Robin Sander, 8-5, at No. 1 doubles. UC Santa Cruz also won the other two doubles matches to win the doubles point in the "3-6" format. Josh Vining and Bryan Shapiro combined for victory at No. 2 doubles,

and Herke and Witt dominated Miroslav Beran and Chandragupta Soysa at No. 3 doubles.

UC Santa Cruz then quickly won at Nos. 4, 5 and 6 singles to clinch the crown.

Herke, Witt and Jaisurya Nettimi accounted for the Banana Slugs' three singles points. Herke and Witt both rallied from one-set deficits to beat Mike Kember and Soysa at Nos. 4 and 6 singles, respectively. Nettimi needed only two sets to beat Andrew King at No. 5 singles.

Despite finishing as runner-up,

Washington did not go home empty-handed. Polla claimed the school's second individual singles title by beating teammate Sander, the championships' No. 1-seeded singles player, in an all-Washington final. Polla, who rallied from a one-set deficit, dropped only one set in six matches.

Born and Weston claimed their first individual doubles title in come-from-behind fashion. After dropping the first set, 6-1, Born and Weston dropped only seven games in the final two sets to claim Redlands' second doubles title.

First-time fortune

Kennesaw State bounces back and captures softball championship in its inaugural year in Division II

After opening tournament play with a loss, Kennesaw State reeled off five consecutive wins — including a 3-2 decision over Bloomsburg in the title game — to win the Division II Women's Softball Championship May 21 in Salem, Virginia.

The Owls, competing in Division II for the first year, become the first team to lose an opening-round game and finish as champion.

The score was 2-2 heading into the top of the eighth inning in the final against Bloomsburg. Catcher Colleen Thorburn hit a two-out single and scored on a double by Cara Dornstauder to give Kennesaw State the lead.

Owl pitcher Kelly Rafter then forced Bloomsburg batters to ground out twice and pop up once to secure the win.

"There is simply so much I could say about Kelly," Kennesaw State coach Scott Whitlock said. "I thought she was slowing down in the second game, but each time I think that, she comes back with more. She has the courage and determination to be a great pitcher. She handles pressure situations very well."

Rafter pitched six complete games for the Owls. She scattered eight hits in the championship game while striking out three and walking four batters.

After losing the opener to Wisconsin-Parkside, Kennesaw State defeated defending champion Merrimack (4-3), Wisconsin-Parkside (9-1), Humboldt State (4-2) and Bloomsburg (3-0) to force a second

championship game. The Owls finished the year with a 53-5 record.

Bloomsburg, which finished 53-6, opened the tourney with a win over Wisconsin-Parkside (8-0) and then defeated Humboldt State (2-1) before its two losses to Kennesaw State.

Members of the all-tournament team were: Thorburn, Kennesaw State, catcher; Jennifer Fritz, Humboldt State, first base; Nada Hlohovsky, Kennesaw State, second base; Jen LeFever, Bloomsburg, shortstop; Tonya Carlisle, Kennesaw State, third base; Shannon McDonough, Kennesaw State, outfield; Michelle LeFebvre, Merrimack, outfield; Emily Brown, Bloomsburg, outfield; April Paoli, Bloomsburg, pitcher; Rafter, Kennesaw State, pitcher; Dornstauder, Kennesaw State, designated player; Jackie Aiken, Wisconsin-Parkside, at large; and Paige Wofford, Kennesaw State, at large.

Game 1

Merrimack300 010 1-5 11 0
Neb.-Omaha000 001 0-1 6 3

Keri Lyman and Tammy Caron; Tracy Carey and Jess Barrineau. HR—O'Connell. W—Lyman. L—Carey.

Game 2

Wis.-Parkside000 102 1-4 10 2
Kennesaw St.003 000 0-3 9 2

Wendy Wolff and Jackie Aiken; Kelly Rafter and Colleen Thorburn. HR—Aiken. W—Wolff. L—Rafter.

Game 3

Merrimack001 000 0-1 8 0
Humboldt St.001 100 x-2 6 0

Amy Veilleux and Tammy Caron; Melanie Howard and Dawna Metcalf. W—Howard. L—Veilleux.

Game 4

Bloomsburg000 402 2-8 9 0
Wis.-Parkside000 000 0-0 4 4

April Paoli and Brenda Moffat; Wendy Wolff.

Kennesaw State's Tonya Carlisle steals second base while Bloomsburg's Jen LeFever covers. Both Carlisle and LeFever were selected to the all-tournament team.

Billi Kapla (5) and Jackie Aiken, Bobbi Kapla. HR—LeFever, Brown. W—Paoli. L—Wolff.

Game 5

Merrimack000 003 0-3 7 2
Kennesaw St.200 000 2-4 10 0

Keri Lyman and Tammy Caron; Kelly Rafter and Colleen Thorburn. W—Rafter. L—Lyman.

Game 6

Neb.-Omaha020 000 0-2 5 4
Wis.-Parkside000 040 x-4 3 2

Denise Peterson and Jess Barrineau; Wendy Wolff and Bobbi Kapla. HR—Aiken. W—Wolff. L—Peterson.

Game 7

Humboldt St.000 001 0-1 6 0
Bloomsburg000 200 x-2 4 0

Kelly Wolfe and Dawna Metcalf; April Paoli and Brenda Moffat. HR—Lee. W—Paoli. L—Wolfe.

Game 8

Kennesaw St.000 432 -9 11 1
Wis.-Parkside000 100 -1 5 0

Kelly Rafter and Colleen Thorburn; Wendy Wolff, Billi Kapla (5) and Jackie Aiken. HR—Thorburn. W—Rafter. L—Wolff.

Game 9

Kennesaw St.000 002 2-4 7 1
Humboldt St.000 020 0-2 6 3

Kelly Rafter and Colleen Thorburn; Melanie Howard, Kelly Wolfe (6) and Dawna Metcalf. HR—Gomez. W—Rafter. L—Wolfe.

Game 10

Kennesaw St.000 200 1-3 8 1
Bloomsburg000 000 0-0 3 0

Kelly Rafter and Colleen Thorburn; April Paoli and Brenda Moffat. W—Rafter. L—Paoli.

Championship

Kennesaw St.	AB	R	H	RBI
Nada Hlohovsky, 2b.....	3	0	0	0
Colleen Thorburn, c.....	4	2	2	1
Cara Dornstauder, dp.....	4	0	1	1
Tonya Carlisle, 3b.....	3	0	1	1
Kathy Morgan, ss.....	3	0	0	0
Wanda Wiggins, 1b.....	3	0	0	0
Kelly Rafter, p.....	3	0	1	0
Tiffany Tanner, lf.....	2	0	0	0
Brenda Farrell, ph.....	1	0	0	0
Shannon McDonough, cf.....	3	1	1	0
Paige Wofford, rf.....	0	0	0	0

Totals29 3 6 1

Bloomsburg	AB	R	H	RBI
Jen LeFever, ss.....	3	1	1	0
Heather Gray, 2b.....	3	0	1	0
Brenda Moffat, c.....	3	1	3	1
Melissa Lee, 1b.....	2	0	0	0
Emily Brown, lf.....	4	0	1	1
Keri Kuhlisen, cf.....	4	0	1	0
Jodie Stuck, dp.....	4	0	0	0
Kris Desantis, 3b.....	3	0	0	0
Shelly Miller, pr.....	0	0	0	0
April Grimes, rf.....	3	0	1	0
April Paoli, p.....	0	0	0	0
Totals.....	29	2	8	2

Kennesaw St.000 002 01-3 6 0
Bloomsburg000 001 10-2 8 0

DP—Kennesaw St. 1. LOB—Kennesaw St. 4, Bloomsburg 9. 2B—Moffat, Carlisle, Dornstauder. SH—Moffat, Hlohovsky, Lee.

	IP	H	R	ER	BB	SO
Rafter (Winner).....	8.0	8	2	2	4	3
Paoli (Loser).....	8.0	6	3	3	1	6
PB—Moffat. U—Art St. Germain, Art Stowe, Donna Vavermac. T—1:52. Attendance—750.						

Chapman bumps defending champs from throne in III

Chapman scored four unearned runs in the first inning and held off an almost single-handed comeback by Trenton State's Michelle Carlson to defeat the Lions, 4-2, in the championship game of the Division III Women's Softball Championship May 21 in Storm Lake, Iowa.

Two throwing errors by Trenton State allowed Chapman's Jennifer Martinez and Christy Guidorizzi to score in the bottom of the first. Shortstop Lisa Cancilla followed Kathy Donovan's single with a two-run home run.

Guidorizzi struck out nine batters while walking just one in seven innings. She allowed five hits, three of which came off the bat of Carlson, the Division III player of the year.

Carlson doubled in the top of the first, stole third base and scored Trenton State's first run on Sunny Montas' single to center.

Carlson added another run for the Lions when she led off the fourth inning with a home run. Trenton State's only other threat came in the sixth inning after Carlson and Montas each singled with one out. Robin Selbst grounded into a fielder's choice and Chris Owens bunted back to Guidorizzi to end the inning.

Chapman, making its first appearance in the tournament, won

Chapman's Lisa Cancilla tags out Trenton State's Michelle Carlson during Division III action.

its first NCAA championship. The Panthers gained a spot in the final game by defeating Allegheny (5-0) and Central (Iowa) (2-0). Chapman finished with a 43-5 record.

Defending champion Trenton State earned its way into the championship game with wins over Rowan (9-0), Allegheny (7-1) and Central (Iowa) (10-2). The Lions were 48-6 overall.

Members of the all-tournament team were: Guidorizzi, Chapman, pitcher; Missey Allen, Central (Iowa), pitcher; Barb Fralinger, Trenton State, pitcher; Donovan, Chap-

man, catcher; Jodi Robinson, Allegheny, first base; Selbst, Trenton State, second base; Stacey Sonnek, Central (Iowa), second base; Carlson, Trenton State, third base; Cancilla, Chapman, shortstop; Alicia Sanchez, Trenton State, outfield; Jessamine Maiben, Chapman, outfield; and Shannon Merkle, Central (Iowa), outfield.

Game 1

Rowan000 00-0 3 2
Allegheny220 04-8 9 0

Peggyann Coker, Elisa Ervin (3) and Michele Andre; Laurie Machuga and Jen Jacobs. HR—Jacobs. W—Machuga. L—Coker.

Game 2

Hope000 000 001-1 4 2
Central (Iowa)000 000 002-2 6 1

Keri Roelofs and Amy Moeckel; Missey Allen and Amy Wood. W—Allen. L—Roelofs.

Game 3

Allegheny000 000 0-0 3 1
Chapman302 000 x-5 7 0

Laurie Machuga and Jen Jacobs; Christy Guidorizzi and Kathy Donovan. HR—Donovan. W—Guidorizzi. L—Machuga.

Game 4

Central (Iowa)101 010 0-3 8 1
Trenton St.000 101 0-2 6 2

Missey Allen and Amy Wood; Karen Stefanowicz and Chris Owens. W—Allen. L—Stefanowicz.

Game 5

Allegheny010 421 0-8 5 2
Hope011 000 0-2 7 4

Laurie Machuga and Jen Jacobs; Nicki Mannes, Keri Roelofs (5) and Amy Moeckel. HR—Fromm. W—Machuga. L—Mannes.

Game 6

Trenton St.121 14-9 11 0
Rowan000 00-0 7 3

Barb Fralinger and Chris Owens; Elisa Ervin, Melanie Whitall (5) and Michelle Andre. W—Fralinger. L—Ervin.

Game 7

Chapman010 100 0-2 6 2
Central (Iowa)000 000 0-0 2 4

Christy Guidorizzi and Kathy Donovan; Missey Allen, Kara Stanley (4) and Amy Wood. W—Guidorizzi. L—Allen.

Game 8

Trenton St.221 020 0-7 6 0
Allegheny000 001 0-1 5 1

Karen Stefanowicz and Chris Owens; Jodi Robinson, Laurie Machuga (2) and Jen Jacobs. W—Stefanowicz. L—Robinson.

Game 9

Central (Iowa)002 00-2 4 5
Trenton St.070 30-10 9 3

Missey Allen and Amy Wood; Barb Fralinger and Chris Owens. W—Fralinger. L—Allen.

Championship

Trenton St.	AB	R	H	RBI
Rachel Hudak, cf.....	3	0	0	0
Alicia Sanchez, lf.....	3	0	0	0
Michelle Carlson, 3b.....	3	2	3	1
Sunny Montas, dp.....	3	0	2	1
Anita DeFeo, pr.....	0	0	0	0
Robin Selbst, 2b.....	3	0	0	0
Chris Owens, c.....	3	0	0	0
Missey Hammer, 1b.....	3	0	0	0
Gretchen Herudek, ss.....	3	0	0	0
Leslie Miller, rf.....	2	0	0	0
Karen Stefanowicz, p.....	0	0	0	0
Barb Fralinger, p.....	0	0	0	0
Totals.....	26	2	5	2

Chapman	AB	R	H	RBI
Jennifer Martinez, cf.....	4	1	1	0
Christy Guidorizzi, p.....	3	1	2	0
Jessamine Maiben, lf.....	4	0	1	0
Kathy Donovan, c.....	2	1	1	0
Lisa Cancilla, ss.....	3	1	2	2
Lacey Rashi, 1b.....	2	0	1	0
Krista Von Willer, pr.....	0	0	0	0
Katie Shankle-Chriss, 2b.....	3	0	1	0
Leslie Gerbin, dp.....	3	0	0	0
Lisa Simpson, 3b.....	2	0	1	0
Melissa Hernandez, rf.....	0	0	0	0
Totals.....	26	4	10	2

Trenton St.100 100 0-2 5 3
Chapman400 000 x-4 10 0

E—Carlson, Hammer, Selbst. LOB—Trenton St. 4, Chapman 8. 2B—Carlson, Guidorizzi. HR—Cancilla, Carlson. SB—Carlson. CS—Simpson. SH—Guidorizzi, Rashi.

	IP	H	R	ER	BB	SO
Stefanowicz (Loser).....	0.2	4	4	0	0	0
Fralinger.....	5.1	6	0	0	1	1
Guidorizzi (Winner).....	7.0	5	2	2	1	9
WP—Fralinger. HBP—Donovan (by Fralinger). U—Les Novek, Julie Johnson, Mike Ellenz. T—1:45. Attendance—500.						

LUCKY 7: Florida Southern wins record seventh title in II golf

Valdosta State's Briny Baird (left) and Florida Southern's John Curley were all smiles after Baird won his second consecutive individual title and Curley finished tied for second.

This year's Division II Men's Golf Championships signaled the end of collegiate careers for two of the sport's biggest winners.

Florida Southern's Charley Matlock coached his Moccasins to a record seventh team title in his final year and senior Briny Baird of Valdosta State became only the second player in championships history to successfully defend an individual title during the May 16-20 tourney at Cedar Creek Golf Club in Aiken, South Carolina.

Matlock, retiring after 24 years at the Moccasin helm, saw his squad overcome an early deficit and win going away with consistently low rounds throughout the tournament. Three Moccasins fired the low round during each of the tournament's first three days and at least one Florida Southern golfer beat par during each round.

John Curley bested par twice for the tournament, including a second-round 68, and tied for second place individually, one stroke behind Baird. Chad Lucovsky and Dan Konieczny finished in the top 10 for the second consecutive year and helped Florida Southern post rounds of 301, 300, 303 and 300 for the crown.

Matlock had labeled his last year as "the year of the past." In 24 seasons, Matlock had won six titles, all since 1981.

■ See complete results: Page 13.

"I think our kids felt like we were going to win," Matlock said after the Moccasins wrapped up their first championship since 1991. "We felt like the good ghosts were on our side and the bad ghosts were going to jump out of the woods on our opponents."

Second-place finisher South Carolina-Aiken, attempting to become the first host school since 1982 to win, bolted to a two-shot lead after the first round but posted a third-round 312 to fall out of contention.

Baird won medalist honors for the second consecutive year, joining Tampa's Jeff Leonard as the only golfers to win back-to-back championships. Baird blistered the field by six strokes last year but had to withstand a final round 68 by South Carolina-Aiken's Brian Kassel to win this year's crown.

Baird trailed by a shot after the first round, but built a three-stroke lead after firing a second-round 69. He padded his lead to four strokes going into the final round.

Valdosta State finished third, five shots behind South Carolina-Aiken. Rollins edged Abilene Christian for fourth place.

Methodist reigns in rain at III men's golf championships

Methodist waited out two days of rain and overcame a nine-stroke first-round deficit to win its second consecutive Division III Men's Golf Championships team title May 16-19 at Hulman Links Golf Course in Terre Haute, Indiana.

Senior Ryan Jenkins paced the Monarch attack, capturing medalist honors for the second time in three years. The team title was Methodist's fifth in six years.

Rain forced the tournament to be shortened to 54 holes for only the third time in championships history. The first round was delayed one

■ See complete results: Page 13.

day, and the second round was canceled after a steady rain developed on the afternoon of May 17. Rain stopped play again the next day, but players were able to complete the final two rounds May 19.

Jenkins was five shots behind Otterbein's Mark Paluszak after the first round, but fired rounds of 73 and 72 to finish the tournament two over par and seven shots ahead of Paluszak and two other players.

Methodist's Jim Nickerson and Jamie Hurlless, top-10 finishers a year ago, contributed again this year, finishing seventh and 11th, respectively. The Monarchs' final-round 296 topped the field by nine strokes and enabled Methodist to finish 18 shots ahead of second-place Otterbein and 25 in front of third-place John Carroll.

Methodist's final round included Jenkins' even-par 72, scores of 74 from Hurlless and Ben Van Ness, and a 76 from Nickerson.

Paluszak's first round 68 was the low round of the tournament and

Methodist's Ryan Jenkins won his second individual title in three years.

was part of an Otterbein team total of 293, also a tournament best. But the Cardinals faltered to 21 and 27 over par in the final rounds and could not stave off the Monarch charge.

John Carroll's third-place finish was buoyed by Steve Voinovich, who tied for second after tying for 20th place last year. Voinovich posted rounds of 77, 75 and 73 to tie Paluszak and UC San Diego's Alex Behrend.

Championships summaries

Division I

women's softball

Regional No. 1: Notre Dame 5, Ill.-Chicago 2; Michigan 6, DePaul 0; Michigan 2, Notre Dame 0; Ill.-Chicago 10, DePaul 0; Notre Dame 8, Ill.-Chicago 5 (9 inn.); Michigan 15, Notre Dame 6 (5 inn.).

Regional No. 2: Connecticut 3, Massachusetts 0; Princeton 9, Hofstra 5; Princeton 10, Connecticut 0; Hofstra 3, Massachusetts 0; Connecticut 3, Hofstra 2; Princeton 6, Connecticut 2.

Regional No. 3: Nebraska 6, Florida St. 1; Arizona 8, Ohio 0; Arizona 9, Nebraska 1; Florida St. 2, Ohio 0; Florida St. 6, Nebraska 2; Arizona 15, Florida St. 0 (5 inn.).

Regional No. 4: Cal St. Fullerton 9, Illinois St. 1; Cal St. Northridge 2, Missouri 1; Illinois St. 5, Missouri 1; Cal St. Northridge 11, Illinois St. 4; Cal St. Fullerton 1, Cal St. Northridge 0; Cal St. Fullerton 2, Cal St. Northridge 1 (8 inn.).

Regional No. 5: Washington 1, Louisiana Tech 0; Southwestern La. 5, Nicholls St. 1; Southwestern La. 7, Washington 6; Nicholls St. 4, Louisiana Tech 1; Washington 7, Nicholls St. 2; Southwestern La. 3, Washington 1.

Regional No. 6: Fresno St. 2, California 1; Iowa 3, Cal St. Sacramento 0; Iowa 1, Fresno St. 0; California 2, Cal St. Sacramento 1; Fresno St. 2, California 0; Fresno St. 1, Iowa 0; Iowa 2, Fresno St. 1 (9 inn.).

Regional No. 7: Oklahoma St. 3, Utah 0; Nevada-Las Vegas 10, Oklahoma 2; Nevada-

Las Vegas 5, Oklahoma St. 0; Oklahoma 7, Utah 1; Oklahoma 2, Oklahoma St. 0; Oklahoma 2, Nevada-Las Vegas 1; Nevada-Las Vegas 2, Oklahoma 0.

Regional No. 8: Hawaii 3, South Caro. 2; UCLA 8, Campbell 0; UCLA 9, Hawaii 1 (6 inn.); South Caro. 4, Campbell 1; Hawaii 2, South Caro. 0; UCLA 4, Hawaii 3.

Finals (May 25-29 at the Amateur Softball Association Hall of Fame Stadium, Oklahoma City): Arizona (63-5) vs. Princeton (49-11); Nevada-Las Vegas (47-12) vs. Cal St. Fullerton (45-15); Southwestern La. (48-7) vs. Michigan (50-10); Iowa (39-24-1) vs. UCLA (46-6).

Division II

baseball

Northeast regional: New Haven 3, St. Rose 1; Mass.-Lowell 9, St. Rose 4; Mass.-Lowell 5, New Haven 3; New Haven 8, Mass.-Lowell 5; New Haven 10, Mass.-Lowell 6 (New Haven advances).

North Atlantic regional: Bloomsburg 7, Mansfield 1; Mansfield 10, Mercyhurst 6; Bloomsburg 5, Mercyhurst 4; Mansfield 10, Bloomsburg 7; Bloomsburg 11, Mansfield 7 (Bloomsburg advances).

South Atlantic regional: Wingate 9, Georgia Col. 5; Georgia Col. 6, Kennesaw St. 3; Wingate 9, Kennesaw St. 6; Georgia Col. 4, Wingate 3; Georgia Col. 5, Wingate 2 (Georgia Col. advances).

Central regional: South Dak. St. 14, Mo. Southern St. 4; Central Mo. St. 3, Mo. South-

ern St. 2; Central Mo. St. 11, South Dak. St. 1; Central Mo. St. 15, South Dak. St. 10 (Central Mo. St. advances).

North Central regional: Ashland 6, Lewis 4; Lewis 5, St. Joseph's (Ind.) 4; St. Joseph's (Ind.) 9, Ashland 8; Lewis 5, St. Joseph's (Ind.) 4; Ashland 7, Lewis 5 (Ashland advances).

South Central regional: Delta St. 8, Valdosta St. 1; Valdosta St. 11, North Ala. 10; North Ala. 13, Delta St. 6; North Ala. 9, Delta St. 8; Valdosta St. 9, North Ala. 8 (Valdosta St. advances).

South regional: Fla. Southern 19, Tampa 17 (10 inn.); Tampa 5, North Fla. 4; Fla. Southern 6, North Fla. 2; Fla. Southern 20, Tampa 1 (Fla. Southern advances).

West regional: UC Riverside 16, San Fran. St. 4; UC Davis 3, San Fran. St. 1; UC Riverside 3, UC Davis 0; UC Davis 3, UC Riverside 1; UC Davis 7, UC Riverside 6 (UC Davis advances).

Championship (May 27-June 3 at Montgomery, Alabama): Fla. Southern (47-10) vs. Bloomsburg (36-19); Ashland (36-18) vs. Valdosta St. (39-20); UC Davis (30-30) vs. New Haven (31-5); Georgia Col. (46-18-1) vs. Central Mo. St. (47-8).

Division III

baseball

Midwest regional: Wooster 11, Anderson 10; Marietta 12, Ohio Northern 3; Anderson 6, Ohio Northern 0; Marietta 10, Wooster 7;

Anderson 6, Wooster 4; Marietta 10, Anderson 3 (Marietta advances).

New York regional: Stony Brook 4, Cortland St. 1; Rensselaer 7, Ithaca 5; Cortland St. 5, Ithaca 3; Rensselaer 15, Stony Brook 6; Cortland St. 5, Stony Brook 0; Cortland St. 6, Rensselaer 5; Cortland St. 12, Rensselaer 6 (Cortland St. advances).

New England regional: North Adams St. 3, Tufts 2; Eastern Conn. St. 10, Southern Me. 1; Southern Me. 15, Tufts 4; Eastern Conn. St. 13, North Adams St. 7; Southern Me. 10, North Adams St. 0; Southern Me. 5, Eastern Conn. St. 2; Eastern Conn. St. 7, Southern Me. 3 (Eastern Conn. St. advances).

South regional: N.C. Wesleyan 7, Millsaps 2; Methodist 11, Bridgewater (Va.) 3; Millsaps 5, Bridgewater (Va.) 4; Methodist 7, N.C. Wesleyan 5; N.C. Wesleyan 16, Millsaps 6; N.C. Wesleyan 8, Methodist 6; Methodist 8, N.C. Wesleyan 0 (Methodist advances).

Mid-Atlantic regional: Wm. Paterson 6, Susquehanna 3; Frank & Marsh. 17, Alvernia 0; Montclair St. 7, York 3; Susquehanna 10, Alvernia 4; Wm. Paterson 5, York 1; Frank & Marsh. 9, Montclair St. 8; Wm. Paterson 7, Frank & Marsh. 3; Montclair St. 19, Susquehanna 11; Montclair St. 10, Frank & Marsh. 3; Wm. Paterson 7, Montclair St. 3 (Wm. Paterson advances).

Central regional: Aurora 6, Upper Iowa 2; Carthage 3, William Penn 0; Upper Iowa 7, William Penn 6; Aurora 9, Carthage 5; Carthage 17, Upper Iowa 5; Carthage 8, Aurora 7; Carthage 7, Aurora 4 (Carthage advances).

Midwest regional: Concordia-M'head 8, St. Thomas 3; Wis.-Oshkosh 10, Ill. Benedictine 7; Ill. Benedictine 8, St. Thomas 7; Wis.-Oshkosh 4, Concordia-M'head 2; Concordia-M'head 14, Ill. Benedictine 8; Wis.-Oshkosh 15, Concordia-M'head 6 (Wis.-Oshkosh advances).

West regional: La Verne 6, Cal Lutheran 5; La Verne 5, Cal Lutheran 2; La Verne 13, Cal Lutheran 1 (La Verne advances).

Championship (May 25-30 at Salem, Virginia): Eastern Conn. St. (28-10) vs. Methodist (32-17-1); Wis.-Oshkosh (36-3) vs. Carthage (37-6-1); La Verne (35-8) vs. Wm. Paterson (35-7); Cortland St. (30-11) vs. Marietta (42-7).

Division I

men's lacrosse

Quarterfinals: Johns Hopkins 18, Loyola (Md.) 5; Maryland 14, Notre Dame 11; Syracuse 15, Princeton 11; Virginia 16, Brown 13.

Semifinals (May 27 at Maryland): Johns Hopkins (13-0) vs. Maryland (11-3); Syracuse (11-2) vs. Virginia (12-2). Championship game May 29 at Maryland.

Division III

men's lacrosse

Semifinals: Salisbury St. 21, Gettysburg 9; Nazareth 14, Ohio Wesleyan 13.

Championship (May 28 at Maryland): Salisbury St. (16-0) vs. Nazareth (14-0).

■ Championships previews

Division I Women's Track and Field

Strong LSU seeks ninth straight crown

Event: 1995 Division I Women's Outdoor Track and Field Championships.

Overview: This championship has become an LSU showcase. For eight straight years, coach Pat Henry's Tigers have been crowned champions, and odds are that LSU again will reign supreme this year. LSU's bid for a ninth team title is powered by sprinters. With D'Andre Hill (100- and 200-meter dashes), Youlanda Warren (400-meter dash), Kwajalein Butler (100-meter dash), Zundra Feagin (100- and 200-meter dashes), Kim Carson (100-meter hurdles) and the nation's top 400- and 1,600-meter relays, the Tigers have the talent and depth to retain the crown....UCLA should be LSU's primary competition in the team-title race. In contrast to LSU, the Bruins — who finished third last year — rely heavily on the field-events squad. UCLA showcases Amy Acuff (high jump), Karen Hecox (1,500- and 3,000-meter runs), Dawn Dumble (shot put and discus throw), Valeyta Althouse (shot put and discus throw) and Suzy Powell (javelin and discus throw)....North Carolina, George Mason and Texas are among other teams that should battle for a top-five spot. North Carolina is paced by Marion Jones (100-meter dash and long jump). George Mason's hopes hinge on the performance of Diane Guthrie-Gresham, defending heptathlon champion. Meanwhile, Texas looks to defending 200-meter dash champion Merlene Frazer (100- and 200-meter dashes) to set the pace.

Field: The NCAA Executive Committee has approved a qualifying procedure that allows for a maximum of 357 participants.

Dates and site: The championships will be May 31-June 3 at Tennessee.

Television coverage: The championships will be broadcast tape-delayed by CBS at 4:30 p.m. (Eastern time) June 4.

Results: Championships results will

George Mason's Diane Guthrie-Gresham is the defending heptathlon champion.

appear in the June 7 issue of The NCAA News.

Championships notes: Gillian Russell of Miami (Florida), two-time defending 100-meter hurdles champion, is vying to become the first championships competitor to win three consecutive titles in the event....LSU has registered the top three qualifying marks in the 400-meter relay....UCLA's Dawn Dumble has posted the top qualifying mark in the discus throw (59.68 meters) and the second-best mark in the shot put (17.79)....George Mason's Diane Guthrie-Gresham, defending heptathlon champion, owns the event's top qualifying mark (6,271 points), which is more than 500 points better than the second-best mark.

Division I Men's Track and Field

Arkansas faces a trio of challengers

Event: 1995 Division I Men's Outdoor Track and Field Championships.

Overview: Arkansas has won the last three championships. A year ago, the Razorbacks amassed 83 points to outdistance runner-up UTEP by 38 points. This year's team race should be closer. UCLA, LSU and Tennessee all have their sights on the top spot. Until somebody proves otherwise, however, the Razorbacks are the class of the field. Arkansas' drive for a fourth consecutive team title is led by

Graham Hood (1,500-meter run), Jason Bunston (1,500- and 10,000-meter runs), Ray Doakes (high jump), Brandon Rock (800-meter run), Godfrey Siamusiye (5,000- and 10,000-meter runs) and Jerome Romain (triple jump)....UCLA, which finished 65 points behind the Razorbacks last year, may be Arkansas' biggest challenger. The Bruins' strength lies in the sprints and throwing events. Leading the way are John Godina (discus throw and shot put), Greg Johnson (javelin), Mark Parlin (shot put) and Ato Bolden (100- and 200-meter dashes)....Host Tennessee, which claimed the 1991 team title, hopes to claim its third title in front of its home fans. The Volunteers, who finished third last year, rely on the pole-vault duo of Tim Mack and Lawrence Johnson, Stewart Ellington (10,000-meter run), Darius Pemberton (long jump), Rob Carlson (shot put), and Chad Smith (decathlon)....LSU, vying for its third men's team title, bases its title hopes on Rohsaan Griffin (200-meter dash), Milton Mallard (400-meter dash), Passmore Furusa (1,500-meter run) and Mario Sategna (decathlon).

Field: The NCAA Executive Committee has approved a qualifying procedure that allows for a maximum of 388 participants.

Dates and site: The championships will be May 31-June 3 at Tennessee.

Television coverage: The championships will be broadcast tape-delayed by CBS at 4:30 p.m. (Eastern time) June 4.

Results: Championships results will appear in the June 7 issue of The NCAA News.

Championships notes: Georgia's Brent Noon is vying to become the first shot-put competitor to win four consecutive event titles. Noon and UCLA's Godina are the only shot-put competitors this year to exceed 20 meters in the event.

Arkansas' Graham Hood will vie for the 1,500-meter title.

More basketball leagues certified

Another 39 summer basketball leagues have been certified by the Association for 1995 competition, increasing to 137 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 — 19 for men, 12 for women and eight combining men's and women's competition — recently approved for participation. Other approved leagues were published in the April 19 and 26 and May 3 and 17 issues of The NCAA News.

Men's

Florida — Pharmed Collegiate Basketball League, Miami; Walker/Ford Community Center Summer League, Tallahassee.

Georgia — Pro-Am Atlanta Summer Basketball League, Atlanta.

Iowa — Temple's Summer League, Davenport.

Mississippi — The Coca-Cola YMCA NCAA Basketball League, Hattiesburg.

New York — G.I.A.C. Men's Summer Basketball League, Ithaca.

Ohio — Cleveland Muny Basketball League, Cleveland.

Michigan — Douglass Community Association Summer Basketball League, Kalamazoo.

New York — Greater New York Pro-Am League, New York City; St. John Fisher College Summer League, Rochester; Fairview-Greenburgh Summer Basketball League, White Plains.

Ohio — Southwestern Ohio Summer League, Middletown; Clark County Summer League, Springfield.

Pennsylvania — Forks Township Fun In The Sun Summer Basketball, Easton; George "Dew" Brown Summer League, Pittsburgh.

Rhode Island — Catuogna Summer Basketball League, Smithfield.

Utah — Salt Lake County Parks and Recreation Summer Basketball Leagues, Salt Lake City.

Virginia — County of Henrico Summer Basketball, Richmond.

Washington — Seattle NCAA Summer Basketball League, Seattle.

Women's

Connecticut — YMCA Women's Basketball League, New London.

Florida — St. Cloud Parks and Recreation Women's Basketball League, St. Cloud.

Iowa — Temple's Summer Women's League, Davenport.

Massachusetts — Allston Brighton Athletic Committee, Allston.

Minnesota — Augsburg College Summer Basketball League, Minneapolis.

New Jersey — Cherry Hill Department of Recreation, Cherry Hill.

Oregon — McDonald's Far West Summer Basketball League for Women, Portland.

Pennsylvania — Harrisburg Park & Recreation Over-16 Women's League, Harrisburg; Pittsburgh Women's Basketball Association Summer Basketball League, Pittsburgh.

Tennessee — Memphis Park Commission Mose Walker's Ladies Classic, Memphis.

Texas — Caprock Girl's Summer League, Lubbock.

Wisconsin — Central Wisconsin Basketball Tournament, Schofield.

Men's and women's

Alaska — Alaska Summer Basketball League, Anchorage.

Illinois — Little Egypt 3-on-3 Shootout, Benton.

New Jersey — City of Newark Division of Recreation/Cultural Affairs, Newark.

New York — Rome Kiwanis 3-on-3 Basketball Tournament, Rome.

North Dakota — KUMV-TV 3-on-3, Williston; KMOT-TV PowerAde 3-on-3 Championships, Minot.

New Jersey — Belmar Recreation Summer Basketball, Belmar.

Canada — Basketball New Brunswick Provincial Team Program, Ontario.

Groups wanting more restructuring information can request presentation

Groups interested in a presentation on the proposed NCAA restructuring plan can take care of their needs with a single phone call to the national office.

Although restructuring presentations already have been arranged for almost every Division I, II and III conference meeting this spring, NCAA legislative assistant Mike L. Racy said that other related organizations may desire more information on the subject. Such organizations include coaches associations and other administrative groups.

Representatives of such groups are requested to call Racy. After discussing the group's needs and learning its scheduling requirements, he will arrange for a speaker from the appropriate division task force. He will coordinate the speaker's travel and hotel arrangements, and the

Association will pay for the presenter's travel expenses. Racy emphasized that arrangements can be made on short notice.

Racy said that the individuals making presentations will be asked not only to provide information to the group but also to deliver any substantive feedback to the appropriate division task force. The NCAA Presidents Commission will consider draft legislation on restructuring at its June 19-20 meeting.

Packages of restructuring educational material also are available for groups to request. Those packages include copies of the restructuring reports, summary information on the restructuring plan and relevant press releases. They are provided in both paper and overhead-transparency formats. The packages are customized by division.

Winner's form

Keri Phebus of the University of California, Los Angeles, not only captured the individual singles title at the NCAA Division I Women's Tennis Championships, but she also teamed with Susie Starrett and won the doubles title. The University of Texas at Austin rallied and won the team championship, 5-4, over the University of Florida.

Evan Yee/NCAA Photos

Nygaard named player of year in men's volleyball

UCLA standout is first repeat winner of award

Jeff Nygaard of National Collegiate men's volleyball champion UCLA has been named the 1995 men's volleyball player of the year by the American Volleyball Coaches Association (AVCA).

Nygaard, a two-time winner of the National Collegiate Men's Volleyball Championship's most-outstanding-player award, becomes the AVCA's first repeat player of the year. He heads a list of 18 student-athletes named to the fifth annual AVCA all-America team.

UCLA senior setter Stein Metzger also was named to the first team. Two other Bruins, Paul Nihipali and Erik Sullivan, were selected for the second team.

Penn State, which advanced to this year's championship match against the Bruins, placed setter Carlos Ortiz and middle blocker Ivan Contreras on the first team, and Hawaii, which made its initial tournament appearance, has its first all-Americans in first-teamers Jason Olive and Yuval Katz.

UCLA's four selections to the team were the most from one school. Three players were chosen from Penn State and two each from Hawaii, Stanford, Ball State and UC Santa Barbara.

The complete list of 1995 AVCA all-Americans:

First team: Outside hitters — Yuval Katz, Hawaii; Mike Lambert, Stanford; middle blockers — Ivan Contreras, Penn State; Kevin Hamblly, Brigham Young; Tom Hoff, Long Beach State; Jeff Nygaard, UCLA; Jason Olive, Hawaii; setters — Stein Metzger, UCLA; Carlos Ortiz, Penn State.

Second team: Outside hitters — Jose Luis Estrada, Rutgers-Newark; Matt Fuerbringer, Stanford; Donny Harris, UC Santa Barbara; Ed Josefowski, Penn State; Paul Nihipali, UCLA; Todd Reimer, Ball State; Erik Sullivan, UCLA; setters — Eduardo Ferraz, Ball State; Todd Rogers, UC Santa Barbara.

Whether You Spike, Kick, Stroke, Drive, Shoot, Hurdle, Block or Pass, National Keeps You Moving.

As an active member of the NCAA® Corporate Partner Program, National Car Rental®/Interrent® is making a real commitment to benefit intercollegiate athletics. And we do this in a number of ways. Not only do we offer special savings on our business rental rates for NCAA members, we're also offering an extra 10% discount on our low weekend, weekday, and monthly leisure rates as well. And National® keeps your team moving with our exclusive Emerald Club® and Smart Key® services that let you bypass the counter, skip the paperwork, and drive right off to your next event.

The Official Car Rental Company for NCAA® Championships

But our support doesn't stop there. At National, we're making significant contributions - in terms of financial contributions, manpower and expertise - to benefit intercollegiate athletics. This support makes a big difference to your athletic program. Especially when our contribution to NCAA operating funds means more money is being returned to members like you.

So count on National for its continued support. And your team can count on us on their next road trip. Just mention discount ID # 5130768 when you contact your travel consultant or call National.

1 - 8 0 0 - C A R - R E N T®

NCAA members receive 10% discount on National's weekend, weekly, monthly and holiday promotional rates for leisure travel. Mention Discount ID #5130768 at reservation. Subject to availability of cars. Time parameters and maximum rental day requirements apply. Cannot be used with any other offer. Rates include unlimited mileage when car is returned to the original renting location. Customer is responsible for charges resulting from loss and/or damage to the vehicle unless the customer selects the LDW option (up to \$13.99 per day), then customer is not responsible for charges resulting from loss and/or damage to the vehicle. Rental qualifications: minimum rental age is 25. Renters ages 21 through 25 may rent only when on official business, with the presentation of a letter of authorization or an authorized credit card embossed with the school's name.

Championships results

Division I men's tennis

TEAM RESULTS

First round

Stanford, 4; Duke 1; Mississippi St. 4; California 2; South Ala. 4; Texas 1; UCLA 4; Fresno St. 3; Pepperdine 4; Florida 1; Mississippi 4; Southern Cal 3; Texas Christian 4; LSU 0; Georgia 4; Arizona St. 1.

Quarterfinals

Stanford 4, Mississippi St. 0; UCLA 4, South Ala. 1; Mississippi 4, Pepperdine 2; Georgia 4, Texas Christian 1.

Semifinals

Stanford 4, UCLA 1; Mississippi 4, Georgia 3.

Championship

Stanford 4, Mississippi 0

Singles — No. 1: suspended; No. 2: Scott Humphries, Stanford, def. Johan Hede, Mississippi, 6-4, 6-0; No. 3: Paul Goldstein, Stanford, def. Ali Hamadeh, Mississippi, 6-1, 7-5; No. 4: suspended; No. 5: suspended; No. 6: Ricky Becker, Stanford, def. Van vanLingen, Mississippi, 6-3, 6-2.

Doubles — No. 1: Goldstein-Humphries, Stanford, def. Mahesh Bhupathi, Mississippi, 8-4; No. 2: suspended; No. 3: Grant Elliott-Jeff Salzenstein, Stanford, def. vanLingen-Hede, Mississippi, 8-2.

INDIVIDUAL RESULTS

Singles

First round: Sargis Sargsian, Arizona St., def. Ivan Keskinov, Fresno St., 6-0, 6-4; Johan Hede, Mississippi, def. Chris Tontz, UC Irvine, 7-6 (3), 7-5; Laurent Orsini, Mississippi St., def. Ryan Simme, Notre Dame, 6-1, 6-3; Richard Wernerhjelm, Va. Commonwealth, def. Chris Hill, Pepperdine, 6-3, 6-7 (4), 6-0; Scott Humphries, Stanford, def. Antonio Prieto, Florida St., 6-4, 6-3; Enrique Abaroa, Kansas, def. Eric Taino, UCLA, 6-4, 4-6, 6-3; Chris Pressley, Duke, def. Ross Loel, Minnesota, 6-7 (3), 6-3, 6-2; Andrew Rueb, Harvard, def. Alfred Hanser, Southern Methodist, 6-3, 6-3.

Chad Clark, Texas, def. Ludde Sundin, Kentucky, 6-4, 6-0; Jan Hermansson, South Ala., def. Jayson Bedford, Michigan St., 6-2, 6-2; Adam Peterson, Southern Cal, def. Gerd Albiez, Ala.-Birmingham, 6-2, 6-1; Lee Pearson, Auburn, def. John James, Indiana St., 1-6, 7-6 (3), 6-3; David Caldwell, North Caro., def. Jason Appel, Florida, 4-6, 7-6 (4), 6-4; Gil Kovalski, Miami (Fla.), def. Fredrik Giers, Tulane, 7-6 (3), 6-1; Mike Sell, Georgia, def. Casey Louie, California, 6-3, 6-2; Alex Decret, UC Santa Barb., def. Gus Fernandez, LSU, 6-4, 7-5.

Fredrik Bergh, Fresno St., def. Damon Henkel, Florida, 6-4, 2-6, 6-1; Mike Sprouse, Notre Dame, def. Steven Baldas, Georgia, 7-6 (8), 5-7, 6-4; Robert Janacek, UCLA, def. Joc Simmons, Mississippi St., 6-2, 4-6, 6-4; Paul Robinson, Texas Christian, def. Paul Rosner, Ala.-Birmingham, 7-5, 6-3; Rob Chess, Duke, def. Reed Cordish, Princeton, 6-3, 6-2; Srdjan Muskatirovic, Miami (Fla.), def. Roger Pettersson, Nevada-Las Vegas, 4-6, 6-2, 6-4; Marc Bauer, Colorado, def. Maxxy Jimenez, South Caro., 6-0, 6-7 (4), 6-2; Jeff Salzenstein, Stanford, def. Tad Berkowitz, New Mexico, 6-2, 6-3; Simon Aspelin, Pepperdine, def. Daniel Dewandaka, Tennessee, 6-4, 6-3; George Bastl, South Fla., def. Trey Phillips, Texas, 6-4, 2-6, 6-3; Fred Niemeyer, Middle Tenn. St., def. Paul Goldstein, Stanford, 3-6, 6-4, 6-3; Brett Hansen, Southern Cal, def. Robert Novotny, Drake, 6-1, 6-4; Eddie Jacques, Georgia, def. Chris Numbers, San Diego St., 5-7, 6-3, 6-2; Michael Hill, California, def. Brian Stanton, Florida St., 6-2, 7-5; Pedro Braga, LSU, def. Ivan Spinner, Penn St., 7-6 (3), 6-1; Mahesh Bhupathi, Mississippi, def. Brint Morrow, North Caro., 6-3, 6-2.

Second round: Sargsian, Arizona St., def. Hede, Mississippi, 7-5, 6-2; Orsini, Mississippi St., def. Wernerhjelm, Va. Commonwealth, 6-2, 6-1; Abaroa, Kansas, def. Humphries, Stanford, 6-3, 6-4; Pressley, Duke, def. Rueb, Harvard, 6-2, 7-5; Clark, Texas, def. Hermansson, South Ala., 3-6, 6-4, 7-6 (3); Peterson, Southern Cal, def. Pearson, Auburn, 6-4, 7-5; Caldwell, North Caro., def. Kovalski, Miami (Fla.), 7-6 (4), 6-2; Sell, Georgia, def. Decret, UC Santa Barb., 7-6 (4), 4-6, 6-4.

Bergh, Fresno St., def. Sprouse, Notre Dame, 6-2, 6-3; Janacek, UCLA, def. Robinson, Texas Christian, 6-0, 6-0; Muskatirovic, Miami (Fla.), def. Chess, Duke, 6-4, 7-6 (2); Salzenstein, Stanford, def. Bauer, Colorado, 6-3, 6-0; Aspelin, Pepperdine, def. Bastl, South Fla., 6-4, 6-4; Hansen, Southern Cal, def. Niemeyer, Middle Tenn. St., 6-4, 6-0; Hill, California, def. Jacques, Georgia, 6-4, 6-4; Braga, LSU, def. Bhupathi, Mississippi, 7-6 (8), 6-4.

Third round: Sargsian, Arizona St., def. Orsini, Mississippi St., 5-7, 6-1, 6-4; Pressley, Duke, def. Abaroa, Kansas, 1-6, 6-2, 6-3; Peterson, Southern Cal, def. Clark, Texas, 6-7 (2), 6-4, 6-2; Caldwell, North Caro., def. Sell, Georgia, 6-2, 6-7 (5), 6-2; Bergh, Fresno St., def. Janacek, UCLA, 6-1, 6-3; Salzenstein, Stanford, def. Muskatirovic, Miami (Fla.), 7-5, 6-2; Hansen, Southern Cal, def. Aspelin, Pepperdine, 6-2, 6-2; Hill, California, def. Braga, LSU, 7-5, 6-4.

Quarterfinals: Sargsian, Arizona St., def.

Pressley, Duke, 2-6, 6-2, 6-2; Peterson, Southern Cal, def. Caldwell, North Caro., 6-0, 6-3; Salzenstein, Stanford, def. Bergh, Fresno St., 6-3, 6-3; Hansen, Southern Cal, def. Hill, California, 6-0, 6-7 (6), 6-1.

Semifinals: Sargsian, Arizona St., def. Peterson, Southern Cal, 6-2, 6-0; Hansen, Southern Cal, def. Salzenstein, Stanford, 6-7 (6), 6-0, 6-3.

Final: Sargsian, Arizona St., def. Hansen, Southern Cal, 3-6, 6-3, 6-4.

Doubles

First round: Paul Goldstein-Scott Humphries, Stanford, def. Mike Isrooff-Reid Slatery, Kansas, 6-3, 6-1; Erik Barrett-Derek Pope, Indiana, def. Daniel Dewandaka-Martin Magendans, Tennessee, 7-5, 6-7 (3), 6-3; Peter Ayers-Rob Chess, Duke, def. Chris Hill-Mike Jessup, Pepperdine, 3-6, 6-3, 6-4; Ashley Fisher-Jason Weir-Smith, Texas Christian, def. Matt Pledger-Joc Simmons, Mississippi St., 7-5, 6-3; Mahesh Bhupathi-Ali Hamadeh, Mississippi, def. John James-Pascal Savelkoul, Indiana St., 6-2, 6-1; Jason Pun-Mike Sprouse, Notre Dame, def. Michael Hill-Bobby Mahal, California, 6-3, 6-7 (6), 6-3; Robert Janacek-Eric Lin, UCLA, def. David Caldwell-Brint Morrow, North Caro., 6-4, 6-1; Brett Hansen-Fernando Samayoa, Southern Cal, def. Bryan Juinio-Ryan Juinio, Fresno St., 6-4, 6-2.

ger, Georgia, 4-6, 6-3, 7-5; Clark-Phillips, Texas, def. Robinson-Rotini, Texas Christian, 3-6, 7-5, 6-1.

Semifinals: Bhupathi-Hamadeh, Mississippi, def. Goldstein-Humphries, Stanford, 7-6 (3), 6-3; Clark-Phillips, Texas, def. Feneon-Landsberg, Mississippi, 6-2, 6-4.

Final: Bhupathi-Hamadeh, Mississippi, def. Clark-Phillips, Texas, 7-6 (2), 6-2.

Division I women's tennis

TEAM RESULTS

First round

LSU 5, Tennessee 3; South Caro. 5, Brigham Young 2; Pepperdine 5, Vanderbilt 1; Indiana 5, San Diego 3.

Second round

Florida 5, LSU 0; California 5, William & Mary 2; Georgia 5, South Caro. 0; Duke 5, Arizona 1; UCLA 5, Wake Forest 1; Stanford 5, Pepperdine 1; Arizona St. 5, Southern Cal 2; Texas 5, Indiana 1.

Quarterfinals

Florida 5, California 0; Georgia 5, Duke 4; Stanford 5, UCLA 4; Texas 5, Arizona St. 1.

4, 6-2; Vicky Maes, Arizona, def. Terry Ann Zawacki, Wake Forest, 6-7 (1), 7-6 (3), 6-3; Maggie Simkova, Southern Cal, def. Anne Chauzu, Georgia, 6-2, 6-4; Pam Nelson, California, def. Alison Cohen, Virginia, 6-1, 6-1; Sarah Cyganiak, Michigan, def. Suzana Rodrigues, LSU, 3-6, 7-6 (3), 7-6 (3); Lucie Ludvigova, Texas, def. Kylie Hunt, North Caro. St., 6-4, 4-6, 6-2; Lisa Alipaz, San Diego St., def. Nicole Strnadova, Syracuse, 7-6 (3), 6-0.

Vera Vitels, California, def. Reka Csereeny, Arizona St., 6-1, 6-1; Rachel Viollet, Miami (Fla.), def. Cristina Moros, Texas, 2-6, 6-4, 7-5; Stephanie Sammaritano, Arizona, def. Kim Shasby, Stanford, 6-4, 6-1; Dawn Buth, Florida, def. Anne Pastor, Texas, 6-3, 6-1; Jean Okada, UC Santa Barb., def. Dana Evans, Wake Forest, 1-6, 6-2, 6-4; Stacy Sheppard, Georgia, def. Wendy Lyons, Duke, 2-6, 6-2, 6-2; Isabela Petrov, Pepperdine, def. Suzie Italiano, Southern Cal, 6-7 (5), 6-3, 6-2; Jane Chi, UCLA, def. Jana Strnadova, Syracuse, 6-4, 6-3.

Marianne Vallin, Nevada-Las Vegas, def. Margie Lepsi, Tennessee, 5-7, 6-3, 6-4; Ania Bleszynski, Stanford, def. Paige Yaroshuk, UCLA, 6-2, 4-6, 6-1; Wendy Crabtree, Notre Dame, def. Nora Koves, Kansas, 4-6, 7-5, 7-5; Kori Davidson, Arizona St., def. Michelle Anderson, Georgia, 6-3, 6-2; Lauren Gavaris, Wisconsin, def. Marie-Laure Bougnol, Mississippi,

def. Viollet, Miami (Fla.), 7-5, 6-4; Pace, Texas, def. Bleszynski, Stanford, 6-3, 6-3.

Semifinals: Phebus, UCLA, def. Craybas, Florida, 1-6, 6-2, 6-2; Pace, Texas, def. Sheppard, Georgia, 6-1, 6-3.

Final: Phebus, UCLA, def. Pace, Texas, 6-2, 6-3.

Doubles

First round: Keri Phebus-Susie Starrett, UCLA, def. Marsa Kuurne-Tracie Lee, Pacific (Cal.), 6-4, 6-1; Wendy Crabtree-Holyn Lord, Notre Dame, def. Alison Cohen-Jen Fiers, Virginia, 7-5, 6-4; Wendy Lyons-Monica Mraz, Duke, def. Dana Evans-Maggie Harris, Wake Forest, 6-7 (7), 6-3, 6-1; Camille Baldrich-Kristen Jones, Illinois, def. Astrid Copano-Marianne Vallin, Nevada-Las Vegas, 6-1, 6-2; Tina Samara-Stacy Sheppard, Georgia, def. Estelle Gevers-Natasha Villaroel, South Ala., 6-2, 6-3; Suzie Italiano-Petra Schmitt, Southern Cal, def. Miko Ando-Vera Vitels, California, 6-1, 6-3; Ania Bleszynski-Katie Schluker, Stanford, def. Michelle O-Johanna Sones, William & Mary, 6-1, 7-5; Anne Pastor-Farley Taylor, Texas, def. Lindsay Blankensee-Steffi Hesse, San Diego, 6-4, 6-1.

Kelly Spencer-Amelia White, UC Santa Barb., def. Karina Kuregian-Martine Shrubsole, Kansas St., 1-6, 7-6 (5), 6-4; Kori Davidson-Joelle Schlad, Arizona St., def. Jane Chi-Stephanie Chi, UCLA, 6-3, 6-4; Bonnie Bleecker-Dawn Buth, Florida, def. Erica O'Neill-Jana Strnadova, Syracuse, 6-7 (4), 6-2, 6-2; Keirsten Alley-Pam Nelson, California, def. Michelle Anderson-Anne Chauzu, Georgia, 6-4, 3-6, 7-5; Emily Burt-Kim Shasby, Stanford, def. Manisha Malhotra-Melissa Zimpfer, Tennessee, 7-6 (4), 6-4; Katrin Guenther-Lauren Nikolaus, William & Mary, def. Hilde Otterman-Marouschka van Dijk, Alabama, 6-4, 3-6, 6-2; Yvonne Doyle-Kristina Smith, San Diego, def. Lisa Field-JoEllen Walker, Wichita St., 7-6 (4), 7-5; Cristina Moros-Kelly Pace, Texas, def. Nicole London-Maggie Simkova, Southern Cal, 6-3, 3-6, 6-1.

Second round: Phebus-Starrett, UCLA, def. Crabtree-Lord, Notre Dame, 6-4, 6-3; Lyons-Mraz, Duke, def. Baldrich-Jones, Illinois, 6-1, 6-2; Samara-Sheppard, Georgia, def. Italiano-Schmitt, Southern Cal, 6-4, 6-3; Bleszynski-Schluker, Stanford, def. Pastor-Taylor, Texas, 6-2, 6-2; Spencer-White, UC Santa Barb., def. Davidson-Schad, Arizona St., 4-6, 6-3, 6-4; Alley-Nelson, California, def. Bleecker-Buth, Florida, 7-6 (4), 5-7, 6-2; Guenther-Nikolaus, William & Mary, def. Burt-Shasby, Stanford, 6-0, 0-6, 6-2; Moros-Pace, Texas, def. Doyle-Smith, San Diego, 6-7 (5), 6-3, 6-3.

Quarterfinals: Phebus-Starrett, UCLA, def. Lyons-Mraz, Duke, 6-1, 6-7 (2), 6-2; Samara-Sheppard, Georgia, def. Bleszynski-Schluker, Stanford, 1-6, 7-6 (5), 6-4; Alley-Nelson, California, def. Spencer-White, UC Santa Barb., 6-4, 6-1; Moros-Pace, Texas, def. Guenther-Nikolaus, William & Mary, 7-5, 6-3.

Semifinals: Phebus-Starrett, UCLA, def. Samara-Sheppard, Georgia, 6-3, 1-6, 6-2; Moros-Pace, Texas, def. Alley-Nelson, California, 6-4, 6-3.

Final: Phebus-Starrett, UCLA, def. Moros-Pace, Texas, 6-3, 6-3.

Evon Fox/NCAA Photos

Kelly Pace helped Texas come back and defeat Florida, 5-4, and win the Division I Women's Tennis Championships.

Division III men's tennis

TEAM RESULTS

First round

Gust. Adolphus 6, Swarthmore 1; Kalamazoo 5, Sewanee 2; Trinity (Tex.) 5, Binghamton 2; Redlands 5, DePauw 2.

Quarterfinals

UC Santa Cruz 4, Gust. Adolphus 3; Kalamazoo 4, Williams 3; Emory 5, Trinity (Tex.) 2; Washington (Md.) 6, Redlands 1.

Semifinals

UC Santa Cruz 4, Kalamazoo 3; Washington (Md.) 5, Emory 2.

Championship

UC Santa Cruz 4, Washington (Md.) 1

Singles — No. 1: Robin Sander, Washington (Md.), def. Noah Rippner, UC Santa Cruz, 6-2, 6-2; No. 2: suspended; No. 3: suspended; No. 4: Andre Herke, UC Santa Cruz, def. Mike Kember, Washington (Md.), 6-7 (4), 6-4, 7-6 (5); No. 5: Jaisurya Nettimi, UC Santa Cruz, def. Andrew King, Washington (Md.), 6-3, 7-5; No. 6: Ryan Witt, UC Santa Cruz, def. Chandragupta Soysa, Washington (Md.), 3-6, 7-5, 6-3.

Doubles — No. 1: Rippner-Jonathan Harper, UC Santa Cruz, def. Sander-Damian Polla, Washington (Md.), 8-5; No. 2: Josh Vining-Bryan Shapiro, UC Santa Cruz, def. Kember-King, Washington (Md.), 8-6; No. 3: Herke-Witt, UC Santa Cruz, def. Miroslav Beran-Soysa, Washington (Md.), 8-3.

INDIVIDUAL RESULTS

Singles

First round: Robin Sander, Washington (Md.), def. Bruce Jacobs, Amherst, 6-0, 6-2; Andre Herke, UC Santa Cruz, def. Sam Smaldone, Emory, 7-6 (1), 1-6, 6-1; Chris Sadyasu,

Semifinals

Florida 5, Georgia 0; Texas 5, Stanford 1.

Championship

Texas 5, Florida 4

Singles — No. 1: Kelly Pace, Texas, def. Jill Craybas, Florida, 7-5, 3-6, 6-3; No. 2: Dawn Buth, Florida, def. Lucie Ludvigova, Texas, 6-3, 3-6, 7-5; No. 3: Farley Taylor, Texas, def. Divya Merchant, Florida, 6-1, 3-6, 6-2; No. 4: Lisa Pugliese, Florida, def. Cristina Moros, Texas, 7-5, 6-1; No. 5: Lori Ann Freedman, Florida, def. Anne Pastor, Texas, 6-2, 6-0; No. 6: Bonnie Bleecker, Florida, def. Nomena Rasolomalala, Texas, 6-1, 6-4.

Doubles — No. 1: Moros-Pace, Texas, def. Bleecker-Buth, Florida, 6-2, 6-2; No. 2: Pastor-Taylor, Texas, def. Craybas-Merchant, Florida, 6-2, 5-7, 6-2; No. 3: Ashley Johnson-Ludvigova, Texas, def. Freedman-Cathrine Instebae, Florida, 6-4, 6-4.

INDIVIDUAL RESULTS

Singles

First round: Keri Phebus, UCLA, def. Mirja Wallmark, Utah, 6-1, 6-2; Dina Birch, San Diego, def. Karina Kuregian, Kansas St., 7-5, 7-6 (1); Monica Mraz, Duke, def. Rachel Epstein, Indiana, 6-2, 6-0; Farley Taylor, Texas, def. Erica O'Neill, Syracuse, 1-6, 6-3, 6-1; Lori Sowell, Florida St., def. Katie Schluker, Stanford, 6-4, 6-1; Melissa Zimpfer, Tennessee, def. Tiffany Gates, Minnesota, 6-4, 6-0; Joelle Schlad, Arizona St., def. Jennifer Sarat, Brigham Young, 6-1, 6-3; Sheri Bash, Kentucky, def. Tina Samara, Georgia, 6-4, 3-6, 7-6 (6).

Jill Craybas, Florida, def. Natasha Pospich, Pepperdine, 7-6 (2), 6-2; Lauren Nikolaus, William & Mary, def. Jan Barrett, Clemson, 6-

5-7, 6-3, 6-3; Jennifer Poulos, California, def. Hilde Otterman, Alabama, 6-3, 6-2; Heather Greene, South Caro., def. Divya Merchant, Florida, 6-4, 6-4; Kelly Pace, Texas, def. Katrin Guenther, William & Mary, 6-0, 6-0.

Second round: Phebus, UCLA, def. Birch, San Diego, 6-2, 6-0; Taylor, Texas, def. Mraz, Duke, 4-6, 6-3, 6-3; Sowell, Florida St., def. Zimpfer, Tennessee, 7-5, 6-4; Schlad, Arizona St., def. Bash, Kentucky, 7-6 (5), 6-4; Craybas, Florida, def. Nikolaus, William & Mary, 6-2, 6-3; Maes, Arizona, def. Simkova, Southern Cal, 2-6, 6-1, 6-3; Nelson, California, def. Cyganiak, Michigan, 6-3, 6-1; Ludvigova, Texas, def. Alipaz, San Diego St., 6-3, 6-2.

Viollet, Miami (Fla.), def. Vitels, California, 6-4, 6-2; Buth, Florida, def. Sammaritano, Arizona, 6-4, 6-4; Sheppard, Georgia, def. Okada, UC Santa Barb., 4-6, 6-2, 7-6 (5); Chi, UCLA, def. Petrov, Pepperdine, 6-2, 6-1; Bleszynski, Stanford, def. Vallin, Nevada-Las Vegas, 6-3, 7-6 (3); Davidson, Arizona St., def. Crabtree, Notre Dame, 6-3, 6-4; Poulos, California, def. Gavaris, Wisconsin, 5-7, 6-2, 7-5; Pace, Texas, def. Greene, South Caro., 6-2, 6-4.

Third round: Phebus, UCLA, def. Taylor, Texas, 5-7, 7-5, 6-3; Sowell, Florida St., def. Schlad, Arizona St., 6-0, 3-3 (default); Craybas, Florida, def. Maes, Arizona, 6-1, 3-6, 7-5; Nelson, California, def. Ludvigova, Texas, 7-5, 7-5; Viollet, Miami (Fla.), def. Buth, Florida, 6-3, 6-4; Sheppard, Georgia, def. Chi, UCLA, 6-2, 6-4; Bleszynski, Stanford, def. Davidson, Arizona St., 5-7, 6-2, 6-2; Pace, Texas, def. Poulos, California, 6-4, 6-3.

Quarterfinals: Phebus, UCLA, def. Sowell, Florida St., 6-0, 6-2; Craybas, Florida, def. Nelson, California, 6-1, 6-3; Sheppard, Georgia,

Results

► Continued from page 12

Claremont-M-S, def. Bruno Barbera, Stony Brook, 6-4, 6-4; John Weston, Redlands, def. Paul Jeffries, Gust. Adolphus, 6-1, 6-1; Mark Ellis, Cal Lutheran, def. John Barrera, Catholic, 6-4, 7-5; Jaime Broach, Trinity (Tex.), def. Barry Mook, Swarthmore, 6-2, 6-4; Andrew Fagenholtz, Williams, def. Brian Morrow, Sewanee, 2-6, 6-3, 6-2; Adam Marcus, Binghamton, def. Christian Lauri, DePauw, 6-2, 1-6, 6-4.

Michael Bartman, Pomona-Pitzer, def. John Turbett, Coc, 6-1, 6-2; Jason Oliver, Redlands, def. Ryan Haddorff, Gust. Adolphus, 2-6, 6-2, 6-4; Warren Cham-a-Koon, Wooster, def. Justin Annes, Haverford, 6-2, 6-0; Mark Erelli, Bates, def. Boatman Festus, Rust, 7-5, 7-5; Travis Saacke, Emory, def. Jason McKinney, Kalamazoo, 6-2, 6-2; Jaime Saben, Trinity (Tex.), def. John Knoester, Calvin, 7-6 (5), 7-5; Josh Vining, UC Santa Cruz, def. Miroslav Beran, Washington (Md.), 6-2, 6-4; Robert Ho, UC San Diego, def. Jean-Eric Penicaud, Connecticut Col., 7-5, 6-1.

Ivan Zinn, Claremont-M-S, def. Chris Zolas, Trinity (Tex.), 5-7, 6-3, 7-6 (5); Jonathan Harper, UC Santa Cruz, def. Andrew Magidoff, Binghamton, 7-5, 2-6, 6-3; Ethan Morris, Rochester, def. Eric Gorman, Wheaton (Ill.), 6-1, 2-6, 6-3; Tomi Huhtamaki, Averett, def. Ed Peterson, Kenyon, 6-3, 6-3; Bruce Nisbet, Haverford, def. Ryan Kaltenbach, Kalamazoo, 7-5, 7-6 (7); Bob Kannaka, DePauw, def. Jeffrey Poleshek, Bates, 6-1, 4-6, 6-2; Adam Schapiro, Hobart, def. Kevin Pendercrast, Guilford, 7-5, 6-0; Todd Born, Redlands, def. James Oliviero, Emory, 6-2, 6-3.

Reid Wenger, Lynchburg, def. Clay Yeager, Scranton, 6-4, 6-3; Damian Polla, Washington (Md.), def. Steve DeWeerd, Calvin, 6-2, 6-2; K. C. Horne, Sewanee, def. Chris Royn, Luther, 7-6 (6), 6-3; Todd Bowlby, Gust. Adolphus, def. Mike Lee, Pomona-Pitzer, 6-4, 6-2; Dan Brounstein, UC San Diego, def. Carl Hutchins, Amherst, 6-2, 6-2; Brian Bethea, Trinity (Tex.), def. Chris Pearson, Swarthmore, 6-4, 6-3; Neil Glass, Williams, def. Todd Getz, Emory, 6-3, 7-6 (4); Noah Rippner, UC Santa Cruz, def. Rajesh Venkatraman, Coe, 6-2, 3-6, 6-1.

Second round: Sander, Washington (Md.), def. Herke, UC Santa Cruz, 6-0, 6-1; Sadayasu, Claremont-M-S, def. Weston, Redlands, 6-4, 2-6, 6-1; Ellis, Cal Lutheran, def. Broach, Trinity (Tex.), 7-6 (6), 6-1; Marcus, Binghamton, def. Fagenholtz, Williams, 4-6, 7-5, 6-1; Bartman, Pomona-Pitzer, def. Oliver, Redlands, 6-0, 6-1; Cham-a-Koon, Wooster, def. Erelli, Bates, 6-1, 6-3; Saacke, Emory, def. Saben, Trinity (Tex.), 6-2, 6-2; Vining, UC Santa Cruz, def. Ho, UC San Diego, 6-3, 7-5.

Harper, UC Santa Cruz, def. Zinn, Claremont-M-S, 6-0, 7-6 (5); Huhtamaki, Averett, def. Morris, Rochester, 6-2, 6-4; Nisbet, Haverford, def. Kannaka, DePauw, 7-6 (4), 6-4; Schapiro, Hobart, def. Born, Redlands, 6-2, 6-3; Polla, Washington (Md.), def. Wenger, Lynchburg, 6-2, 6-3; Horne, Sewanee, def. Bowlby, Gust. Adolphus, 6-4, 6-1; Bethea, Trinity (Tex.), def. Brounstein, UC San Diego, 6-2, 6-4; Glass, Williams, def. Rippner, UC Santa Cruz, 6-7 (2), 6-4, 2-5 (retired).

Third round: Sander, Washington (Md.), def. Sadayasu, Claremont-M-S, 6-2, 6-0; Ellis, Cal Lutheran, def. Marcus, Binghamton, 6-4, 6-3; Cham-a-Koon, Wooster, def. Bartman, Pomona-Pitzer, 6-4, 6-4; Saacke, Emory, def. Vining, UC Santa Cruz, 6-0, 6-6, 6-3; Harper, UC Santa Cruz, def. Huhtamaki, Averett, 6-2, 2-6, 6-4; Schapiro, Hobart, def. Nisbet, Haverford, 6-2, 6-3; Polla, Washington (Md.), def. Horne, Sewanee, 6-2, 6-3; Bethea, Trinity (Tex.), def. Glass, Williams, 3-6, 6-4, 6-4.

Quarterfinals: Sander, Washington (Md.), def. Ellis, Cal Lutheran, 6-4, 6-3; Saacke, Emory, def. Cham-a-Koon, Wooster, 1-6, 6-0, 7-5; Harper, UC Santa Cruz, def. Schapiro, Hobart, 6-3, 6-2; Polla, Washington (Md.), def. Bethea, Trinity (Tex.), 6-2, 6-2.

Semifinals: Sander, Washington (Md.), def. Saacke, Emory, 6-3, 6-4; Polla, Washington (Md.), def. Harper, UC Santa Cruz, 6-0, 7-5.

Final: Polla, Washington (Md.), def. Sander, Washington (Md.), 4-6, 6-4, 6-3.

Doubles

First round: Jonathan Harper-Noah Rippner, UC Santa Cruz, def. Chris Zolas-Nik Sokol, Trinity (Tex.), 6-1, 6-2; Adam Schapiro-David Joseph, Hobart, def. Robert Ho-Dan Brounstein, UC San Diego, 6-1, 6-2; Andrew Magidoff-Pavel Shkylar, Binghamton, def. Josh Leighton-Christian Lauri, DePauw, 6-2, 6-2; Bruce Nisbet-Justin Annes, Haverford, def. Warren Cham-a-Koon-Joe Jencker, Wooster, 4-6, 6-2, 6-3; Travis Saacke-Todd Getz, Emory, def. Ryan Kaltenbach-Adam Afridi, Kalamazoo, 6-3, 1-6, 6-2; Ryan Haddorff-Noel Stout, Gust. Adolphus, def. Karl Crudo-Will Davis, Frank & Marsh., 4-6, 6-4, 6-2; Todd Born-John Weston, Redlands, def. Carl Hutchins-Kenny Lang, Amherst, 3-6, 6-1, 6-4; Jon Turbett-Rajesh Venkatraman, Coe, def. Mike Kember-Andrew King, Washington (Md.), 6-4, 2-6, 7-6 (5).

John Vining-Bryan Shapiro, UC Santa

Allegheny's John Wiler shot 227 and finished sixth in the individual competition at the Division III Men's Golf Championships. Methodist, behind medalist Ryan Jenkins, won its second consecutive team title.

Cruz, def. Aaron Cohen-James Oliviero, Emory, 6-0, 6-4; Mike Bartman-Mike Lee, Pomona-Pitzer, def. Adam Marcus-Dave Rosenthal, Binghamton, 6-0, 6-2; Todd Bowlby-Paul Jeffries, Gust. Adolphus, def. Ethan Morris-Jon Martin, Rochester, 6-3, 6-1; Brian Bethea-Jamie Saban, Trinity (Tex.), def. Ed Peterson-Joe Herban, Kenyon, 7-5, 3-6, 6-1; Jason Oliver-Sleen Lundblad, Redlands, def. G. J. Homefield-Phil Stevinson, Trenton St., 6-2, 6-4; Brian Morrow-K. C. Horne, Sewanee, def. John Knoester-Steve DeWeerd, Calvin, 6-3, 7-6 (5); Bob Kannaka-Louis Hakim, DePauw, def. Barry Mook-Chris Pearson, Swarthmore, 3-6, 6-3, 6-4; Robin Sander-Damian Polla, Washington (Md.), def. Chris Kennelly-Ted Gaty, Kalamazoo, 4-6, 6-0, 6-1.

Second round: Harper-Rippner, UC Santa Cruz, def. Schapiro-Joseph, Hobart, 2-6, 6-2, 6-2; Nisbet-Annes, Haverford, def. Magidoff-Shkylar, Binghamton, 4-6, 6-3, 6-4; Saacke-Getz, Emory, def. Haddorff-Stout, Gust. Adolphus, 6-4, 6-3; Born-Weston, Redlands, def. Turbett-Venkatraman, Coe, 6-4, 6-2; Vining-Shapiro, UC Santa Cruz, def. Bartman-Lee, Pomona-Pitzer, 6-4, 6-2; Bethea-Saben, Trinity (Tex.), def. Bowlby-Jeffries, Gust. Adolphus, 6-2, 6-1; Morrow-Horne, Sewanee, def. Oliver-Lundblad, Redlands, 6-3, 6-4; Sander-Polla, Washington (Md.), def. Kannaka-Hakim, DePauw, 6-3, 6-3.

Quarterfinals: Harper-Rippner, UC Santa Cruz, def. Nisbet-Annes, Haverford, 7-5, 6-2; Born-Weston, Redlands, def. Saacke-Getz, Emory, 6-2, 4-6, 6-1; Bethea-Saben, Trinity (Tex.), def. Vining-Shapiro, UC Santa Cruz, 6-4, 7-6 (5); Sander-Polla, Washington (Md.), def. Morrow-Horne, Sewanee, 6-4, 6-1.

Semifinals: Born-Weston, Redlands, def. Harper-Rippner, UC Santa Cruz, 6-4, 7-5; Bethea-Saben, Trinity (Tex.), def. Sander-Polla, Washington (Md.), 7-6 (5), 6-2.

Final: Born-Weston, Redlands, def. Bethea-Saben, Trinity (Tex.), 1-6, 6-3, 6-4.

Division II men's golf

TEAM RESULTS

1. Fla. Southern, 301-300-303-300—1,204; 2.

S.C. Aiken, 299-305-312-298—1,214; 3. Valdosta St., 303-305-307-304—1,219; 4. Rollins, 304-309-305-314—1,232; 5. Abilene Christian, 304-322-310-302—1,238; 6. Columbus, 315-312-308-307—1,242; 7. North Fla., 304-319-310-310—1,243; 8. Cal St. Stanislaus, 311-310-310-313—1,244; 9. Slippery Rock, 312-323-308-305—1,248; 10. Central Okla., 311-310-314-317—1,252.

11. (tie) Central Mo. St., 323-319-315-304—1,261; and Northern Ky., 309-314-323-315—1,261; 13. Catawba, 314-324-318-308—1,264; 14. Grand Canyon, 311-314-320-325—1,270; 15. Indianapolis, 328-316-310-317—1,271; 16. Indiana (Pa.), 320-321-329-318—1,288; 17. Bryant, 320-334-319-325—1,298.

INDIVIDUAL RESULTS

1. Brny Baird, Valdosta St., 72-69-75-74—290; 2. (tie) John Curley, Fla. Southern, 76-68-76-71—291; and Brian Kassel S.C. Aiken, 72-77-74-68—291; 4. (tie) Earl Cross, Cal St. Stanislaus, 74-72-74-77—297; and Al Hay, North Ala., 71-79-74-73—297; 6. (tie) Dean Hayhurst, East Tex. St., 76-80-74-69—299; and Chad Lucovsky, Fla. Southern, 81-72-71-75—299; 8. (tie) Jason Freeman, Central Okla., 74-75-77-77—303; and Dan Konieczny, Fla. Southern, 73-79-74-77—303; 10. (tie) Christian Mattfolk, Valdosta St., 78-76-74-76—304; and David Quick, S.C. Aiken, 75-75-79-75—304.

12. (tie) Jason Downey, North Fla., 72-77-81-76—306; and Darin Newhouse, Abilene Christian, 78-77-77-74—306; 14. (tie) Jason Allen, Southern Colo., 81-80-75-71—307; Brooks Blackburn, S.C. Aiken, 77-74-77-79—307; and Mike Farris, Lincoln (Mo.), 79-75-76-77—307; 17. Jeff White, Abilene Christian, 76-77-79-76—308; 18. (tie) Joe Boley, Catawba, 79-83-77-70—309; Travis Dickson, Rollins, 74-77-76-79—309; Greg Downer, Slippery Rock, 77-77-76-79—309; Jon Good, Valdosta St., 76-77-80-76—309; Mark Immelman, Columbus, 77-78-81-73—309; Jay Schnieders, Central Mo. St., 80-80-75-74—309; Per Tillman, North Fla., 81-77-77-74—309; Mark Welage, Northern Ky., 74-75-81-79—309; and Dustin York, Central Okla., 75-78-77-79—309.

27. John Dawson, Abilene Christian, 73-83-78-76—310; 28. (tie) Ken Foraste, Rollins, 78-80-75—311; David Hines, Central Okla., 79-75-80-77—311; and Darron Sules, Fla. Southern, 71-81-82-77—311; 31. (tie) Dan O'Callaghan, Rollins, 73-85-77-77—312; and

Matt Payne, Columbus, 80-79-75-78—312; 33. (tie) Dave Herzog, Rollins, 80-78-75-80—313; Ryan Krause, Central Mo. St., 82-77-78-76—313; and Jamie Stanley, S.C. Aiken, 76-79-82-76—313; 36. (tie) Keith Allcock, Bryant, 75-84-79-76—314; Dan Campos, Grand Canyon, 75-79-80-80—314; Gordon Chilton, Slippery Rock, 82-80-81-71—314; Bobby Delagrange, Indianapolis, 80-82-78-74—314; Chad Glanton, Columbus, 78-83-77-76—314; Bryan Mehr, Grand Canyon, 81-76-77-80—314; and Kelly Schlender, Cal St. Stanislaus, 76-82-76-80—314.

43. (tie) Mike Brown, Indiana (Pa.), 82-75-77-81—315; Jim Drew, Cal St. Stanislaus, 81-77-82-75—315; Mike Ferry, Slippery Rock, 75-86-78-76—315; and Tommy Rosales, Abilene Christian, 77-85-77-76—315; 47. (tie) Brett Rosenberger, Indiana (Pa.), 78-79-81-78—316; Danny Simmerman, North Fla., 74-81-77-84—316; and Rob Voltz, Slippery Rock, 78-82-75-81—316; 50. (tie) Darin Baldwin, Central Mo. St., 79-83-80-75—317; and Brandon Reis, Northern Ky., 83-78-77-79—317; 52. (tie) Steve Ross, Rollins, 79-76-77-86—318; and Nick Sabol, Catawba, 77-80-79-82—318; 54. (tie) Chad Hilderbrand, Indianapolis, 83-80-75-81—319; Sam Hogan, Valdosta St., 80-83-78-78—319; and Tom Walters, Northern Ky., 80-80-81-78—319; 57. (tie) Jason Christy, Indianapolis, 84-78-79-79—320; Chad Clayton, Catawba, 78-83-79-80—320; Rick Johnston, North Fla., 79-85-76-80—320; and Curtis Thompson, Grand Canyon, 79-78-78-85—320.

61. (tie) Michael Dunn, S.C. Aiken, 76-85-82-79—322; and Chris Garland, Columbus, 80-78-79-85—322; 63. (tie) Blanc Brown, North Fla., 79-84-80-80—323; and Bart Middlebrooks, Columbus, 89-77-77-80—323; 65. (tie) Neal Courtney, Slippery Rock, 82-84-79-79—324; Jason Logan, Catawba, 80-83-85-76—324; Derek Nannen, Grand Canyon, 76-81-86-81—324; and Travis Sheets, Indianapolis, 81-79-81-83—324; 69. (tie) Neil Currie, Northern Ky., 76-81-84-84—325; Justin McCarter, Indiana (Pa.), 77-86-81-81—325; and Kensey Snider, Indianapolis, 84-79-78-84—325; 72. (tie) R. J. Foltz, Northern Ky., 79-81-87-79—326; and Bert Smith, Valdosta St., 77-85-81-83—326; 74. Nate Dunn, Cal St. Stanislaus, 80-84-78-86—328.

75. Ray Issler, Bryant, 80-85-87-77—329; 76. (tie) Brandon Bowling, Cal St. Stanislaus, 85-79-86-81—331; and Scott Hughes, Central Mo. St., 89-79-82-81—331; 78. (tie) Todd Sapere, Catawba, 88-78-83-83—332; and Brandon Scott, Abilene Christian, 82-90-78-82—332; 80. Joe Nagel, Bryant, 82-81-81-90—334; 81. (tie) Duncan Burke, Central Okla., 83-82-86-84—335; and Jon Lee, Central Okla., 85-84-80-86—335; 83. (tie) Chris Carter, Bryant, 84-90-81-82—337; Matt Dobosh, Indiana (Pa.), 83-83-90-81—337; and Mike Wab, Indiana (Pa.), 84-84-91-78—337; 86. Erik Bradford, Grand Canyon, 84-86-85-84—339; 87. Brent Hughes, Central Mo. St., 82-90-90-79—341; Brian Baker, Bryant, 83-84-78-withdraw; Jeff Goodelle, Le Moyne, 84-85-82-withdraw; Doug Clayton, Fla. Southern, 83-84-disqualified.

Division III men's golf

TEAM RESULTS

Tournament shortened to 54 holes because of rain.

1. Methodist, 302-301-296—899; 2. Otterbein, 293-309-315—917; 3. John Carroll, 311-303-310—924; 4. UC San Diego, 309-310-307—926; 5. Skidmore, 316-306-308—930; 6. Binghamton, 318-311-305—934; 7. (tie) Central (Iowa), 314-309-312—935; and Greensboro, 316-312-307—935; 9. Gust. Adolphus, 314-311-312—937; 10. Chris. Newport, 312-313-313—938.

11. Allegheny, 311-319-318—948; 12. Carthage, 320-319-313—952; 13. Ferrum, 322-325-308—955; 14. DePauw, 323-326-317—966; 15. Neb. Wesleyan, 324-319-328—971; 16. Salem St., 326-318-333—977; 17. Ramapo, 329-331-321—981; 18. Rochester, 332-317-336—985; 19. Guilford, 333-325-328—986; 20. Olivet, 326-332-333—991.

21. (tie) Augsburg, 335-324-338—997; and Claremont-M-S, 338-337-322—997; 23. Babson, 338-346-344—1,028.

INDIVIDUAL RESULTS

Tournament shortened to 54 holes because of rain.

1. Ryan Jenkins, Methodist, 73-73-72—218; 2. (tie) Alex Behrend, UC San Diego, 74-74-79—225; Mark Paluszak, Otterbein, 68-78-79—225; and Steve Voinovich, John Carroll, 77-75-73—225; 5. Brian Dreier, Otterbein, 79-75-72—226; 6. John Wiler, Allegheny, 74-76-77—227; 7. Jim Nickerson, Methodist, 75-77-76—228; 8. (tie) Tom Brown, UC San Diego, 81-76-72—229; Mike Porter, Skidmore, 78-75-76—229; and Brendan Monahan, Trinity (Conn.), 81-72-76—229.

11. (tie) Scott Causby, Chris. Newport, 72-78-80—230; Jamie Hurless, Methodist, 79-77-

74—230; Kevin Lucken, Central (Iowa), 77-79-74—230; Pete Roberts, UC San Diego, 76-77-77—230; Tom Smock, Carthage, 78-77-75—230; and Ben Wilkins, John Carroll, 75-74-81—230; 17. (tie) Mike Chizauskas, Salem St., 78-78-75—231; Eddie Lipski, Greensboro, 77-76-78—231; Bryan Martin, Skidmore, 82-74-75—231; Marc Merrill, Binghamton, 81-72-78—231; and Eric Rolland, Augsburg, 79-72-80—231.

22. (tie) John Binkley, Binghamton, 79-79-74—232; Dusty Lane, Gust. Adolphus, 81-77-74—232; Jason Langwell, Carthage, 74-77-81—232; and Brad Wuhs, Central (Iowa), 75-78-79—232; 26. (tie) Brian Unk, John Carroll, 78-77-78—233; Ben Van Ness, Methodist, 82-77-74—233; and Dan Wimar, Otterbein, 74-77-82—233; 29. (tie) Graham Andrews, Greensboro, 81-78-75—234; Aaron Berthaume, Skidmore, 77-78-79—234; Ryan Bogan, Claremont-M-S, 82-79-73—234; Kevin Bruni, Rochester, 75-79-80—234; Matt Ehlinger, Otterbein, 79-76-79—234; Aaron Johnson, Ferrum, 75-84-75—234; and Tim Woods, Binghamton, 77-79-78—234.

36. (tie) Mike Adamson, Methodist, 75-74-86—235; Jason McDonald, Neb. Wesleyan, 78-79-78—235; and Scott Scovil, Chris. Newport, 80-77-78—235; 39. (tie) Ben Erickson, Augsburg, 76-78-82—236; Ryan Garrity, Allegheny, 74-81-81—236; Matt Glovna, John Carroll, 81-77-78—236; Jason Hartman, Olivet, 78-78-80—236; Magnus Hellmark, Luther, 79-81-76—236; Matt Major, Skidmore, 79-79-78—236; E. P. Scherer, DePauw, 78-79-79—236; and Dana Wojtowicz, Gust. Adolphus, 76-82-78—236; 47. (tie) Rob Akers, Central (Iowa), 80-77-80—237; Chris Brannan, Gust. Adolphus, 80-78-79—237; and Mike Kuhns, Chris. Newport, 81-79-77—237.

50. (tie) Ed Alvarez, Ferrum, 83-80-75—238; Lance Brown, Greensboro, 80-81-77—238; Bret Lindberg, Carthage, 83-76-79—238; and Jeff Tyrell, Neb. Wesleyan, 82-77-79—238; 54. (tie) Rich Allen, DePauw, 80-81-78—239; David Ellis, Emory, 79-85-75—239; Matt Jones, Central (Iowa), 83-75-81—239; Cory Super, Gust. Adolphus, 84-74-81—239; and R. J. Weaver, Ferrum, 84-79-76—239; 59. (tie) Chris Brooks, Ramapo, 77-82-81—240; Toby Draper, Oswego St., 85-73-82—240; Tom Matroni, Greensboro, 78-85-77—240; and Chad Sinn, Rochester, 83-75-82—240; 63. (tie) Darin Fisher, Central (Iowa), 82-80-79—241; Bobby Ruffing, Allegheny, 81-81-79—241; and Scott Simonsen, Chris Newport, 82-81-78—241.

66. (tie) Arnie Campbell, UC San Diego, 78-83-81—242; Ryan Foote, Binghamton, 81-81-80—242; Jeremy Hopple, DePauw, 82-80-80—242; Chad Houdashell, Chris. Newport, 79-79-84—242; and Jay Ruschioni, Salem St., 78-78-86—242; 71. Jason Bowie, Binghamton, 82-86-75—243; 72. (tie) Matt Jordan, Ferrum, 81-82-82—243; and Yasu Tanaka, Chapman, 79-82-84—245; 74. (tie) John Caruso, Guilford, 80-79-87—246; Zack Kuperman, Claremont-M-S, 85-83-78—246; Frank Marro-ne, Ramapo, 82-81-83—246; Scott Moc, Gust. Adolphus, 77-85-84—246; and Joe Salvaggio, Allegheny, 84-81-81—246; 79. (tie) Jon Asquith, Ramapo, 85-82-80—247; and Jamie MacPherson, Guilford, 83-77-87—247.

81. (tie) Kelly Karmazin, Neb. Wesleyan, 82-80-86—248; and Chad Lee, Otterbein, 84-78-86—248; 83. (tie) Seth Glickman, DePauw, 83-86-80—249; David Millward, Olivet, 85-79-85—249; and Gary Scanlon, Salem St., 84-79-86—249; 86. (tie) Tom Gilbert, Skidmore, 85-80-85—250; and Jim Hauman, John Carroll, 88-77-85—250; 88. (tie) Kevin Brown, Rochester, 84-79-88-251; Mike Korcoski, Allegheny, 82-84-85—251; and Cliff McDow, Neb. Wesleyan, 83-83-85—251; 91. (tie) Jamie Gilley, Guilford, 85-86-81—252; Brant Ruskin, Ferrum, 83-85-84—252; and Steve Witkovsky, Ramapo, 89-86-77—252; 94. (tie) Matt Caruso, Guilford, 90-83-80—253; and Spenser Hilsabeck, Neb. Wesleyan, 82-83-88—253.

96. (tie) Jim O'Grady, UC San Diego, 87-84-83—254; and Kevin Sagen, Guilford, 85-89-80—254; 98. (tie) Eric Emeneau, Salem St., 86-83-86—255; Jeff Ferron, Carthage, 87-90-78—255; Tony Keim, Olivet, 79-90-86—255; and Mark Seyka, Olivet, 86-87-82—255; 102. Greg Walsh, Claremont-M-S, 89-83-84—256; 103. Lou Capano, Babson, 88-85-84—257; 104. Matt Wahl, Carthage, 85-89-84—258; 105. Tim Mooradian, Babson, 80-91-88—259; 106. (tie) Kyle Look, Olivet, 84-88-89—261; and Shiv Puri, Rochester, 90-84-87—261; 108. Josh Klimck, Augsburg, 89-85-89—263; 109. (tie) Dave Allyn, Babson, 81-94-89—264; Austin Andrus, Claremont-M-S, 84-93-87—264; and Dave Sickler, Rochester, 93-84-87—264.

112. Steve Miele, Babson, 89-90-89—268; 113. (tie) Dennis Dickinson, Salem St., 87-92-91—270; and Phil Risley, DePauw, 94-91-85—270; 115. Adam McHugh, Claremont-M-S, 87-92-96—275; 116. Chad Ezler, Augsburg, 91-89-97—277; 117. Eric Gerner, Ramapo, 85-92-101—278; 118. Troy Johnson, Augsburg, 103-89-87—279; Chip Zimmerman, Greensboro, 83-77-disqualified; Dirk Saurbier, Babson, disqualified.

■ Championships dates and sites

Fall

Cross country

— Men's —

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

— Women's —

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

Field hockey

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

Football

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

Soccer

— Men's —

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

— Women's —

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

Volleyball

— Women's —

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

Water polo

— Men's —

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

Winter

Basketball

— Men's —

Division I champion	University of California, Los Angeles
Division II champion	University of Southern Indiana
Division III champion	University of Wisconsin, Platteville

— Women's —

Division I champion	University of Connecticut
Division II champion	North Dakota State University
Division III champion	Capital University

Fencing

— Men's and women's —

National Collegiate champion	Pennsylvania State University
------------------------------	-------------------------------

Gymnastics

— Men's —

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

— Women's —

National Collegiate champion	University of Utah
------------------------------	--------------------

Ali Hamadeh of the University of Mississippi teamed with Mahesh Bhupathi and won the doubles title at the NCAA Division I Men's Tennis Championships. Mississippi finished second in the team competition behind Stanford, which finished the season undefeated. The Cardinal was ranked No. 1 for the entire season.

Ice hockey

— Men's —

Division I champion	Boston University
Division II champion	Bemidji State University
Division III champion	Middlebury College

Rifle

— Men's and women's —

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

Skiing

— Men's and women's —

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

Swimming

— Men's —

Division I champion	University of Michigan
Division II champion	Oakland University
Division III champion	Kenyon College

— Women's —

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

Indoor track

— Men's —

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

— Women's —

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

Wrestling

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

Spring

Baseball

Division I, 49th	Rosenblatt Memorial Stadium Omaha, Nebraska (Creighton University, host)	6/2-10/95
Division II, 28th	Paterson Field Montgomery, Alabama (Valdosta State University, host)	5/27-6/3/95
Division III, 20th	Salem, Virginia (Old Dominion Athletic Conference, host)	5/25-30/95

Golf

— Men's —

Division I, 98th	Ohio State Scarlet Course Columbus, Ohio (Ohio State University, host)	5/31-6/3/95
Division II champion	Florida Southern College	
Division III champion	Methodist College	

— Women's —

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

Lacrosse

— Men's —

Division I, 25th	University of Maryland, College Park	5/27&29/95
Division II champion	Adelphi University	
Division III, 16th	University of Maryland, College Park	5/28/95

— Women's —

National Collegiate champion	University of Maryland, College Park	
Division III champion	Trenton State College	

Softball

— Women's —

Division I, 14th	Amateur Softball Hall of Fame Stadium Oklahoma City (University of Oklahoma, host)	5/25-29/95
Division II champion	Kennesaw State College	
Division III champion	Chapman University	

Tennis

— Men's —

Division I champion	Stanford University	
Division II champion	Lander University	
Division III champion	University of California, Santa Cruz	

— Women's —

Division I champion	University of Texas at Austin	
Division II champion	Armstrong State College	
Division III champion	Kenyon College	

Outdoor track

— Men's —

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

— Women's —

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

Volleyball

— Men's —

National Collegiate champion	University of California, Los Angeles	
------------------------------	---------------------------------------	--

Division I baseball leaders

Through May 21

BATTING					
(2.5 ab/game and 75 at bats)	CL	G	AB	H	AVG
1. * Sean Casey, Richmond	JR	52	179	84	.469
2. Garrett Neubart, Columbia	SR	39	155	71	.458
3. Bart Teal, Columbia	SR	35	118	54	.458
4. * Todd Latlock, Indiana St.	SR	59	200	91	.455
5. Doug Spofford, New Hampshire	SR	41	113	51	.451
6. Mark Barron, Marist	SO	39	156	69	.442
7. Cliff Brumbaugh, Delaware	SR	59	215	95	.442
8. * Jason Totman, Texas Tech	SR	56	193	85	.440
9. Lance Wulfert, New Mexico	SR	49	201	88	.438
10. Lance Migita, Geo. Washington	SR	52	197	86	.437
11. * John Curi, Texas A&M	SR	57	189	82	.434
12. Lance Massey, Air Force	JR	54	191	82	.429
13. Jim Duffy, Seton Hall	JR	54	217	93	.429
14. Kevin Penwell, Boston College	SO	41	127	54	.425
15. Dan Conroy, FDU Teaneck	JR	40	144	61	.424
16. Mike Crotty, Indiana	SO	56	194	82	.423
17. * Mark Kotsay, Cal St. Fullerton	SO	58	230	97	.422
18. * Mike Shannon, Pennsylvania	JR	44	164	69	.421
19. * David Dellucci, Mississippi	SR	57	208	87	.418
20. Brian Church, Hofstra	JR	48	146	61	.418
21. Scott Weaver, Michigan	JR	50	170	71	.418
22. * Todd Helton, Tennessee	JR	61	229	95	.415
23. Brad Wilders, Siena	JR	43	135	56	.415
24. Paul Winget, Brigham Young	FR	58	208	86	.413
25. * Steve Hacker, Southwest Mo. St.	JR	56	226	93	.412
26. Mike Miller, Hofstra	SR	48	158	65	.411
27. Darin Erstad, Nebraska	JR	57	251	103	.410
28. Travis Thornton, Coppin St.	FR	48	178	73	.410
29. Tom Whalen, Temple	JR	50	186	76	.409
30. * Ric Johnson, Indiana St.	JR	59	238	97	.408
31. * Nelson Ubaldo, Massachusetts	JR	47	162	66	.407
32. Brian Zann, Butler	JR	43	162	66	.407
33. Scott Stallman, Notre Dame	SO	61	229	93	.406
34. Johnny Pierce, Alcorn St.	SR	36	116	47	.405
35. * Clint Bryant, Texas Tech	JR	60	235	95	.404

STOLEN BASES					
(Minimum 25 made)	CL	G	SB	SBA	AVG
1. Milton Anderson, Bethune-Cookman	SR	42	51	55	1.21
2. * Randy Young, Wichita St.	JR	65	61	68	0.94
3. * Kevin Gibbs, Old Dominion	JR	51	47	50	0.92
4. Chad Meyers, Creighton	SO	57	52	60	0.91
5. Chad Green, Kentucky	SO	60	54	70	0.90
6. Clausel Milard, New York Tech	JR	43	35	38	0.81
7. Dejanerio Milhouse, Alabama St.	SR	37	30	33	0.81
8. Mark Wulfert, New Mexico	SR	49	39	42	0.80
9. * Ivan Lewis, California	SO	53	42	56	0.79
10. Dwight Litzey, Chicago St.	SR	41	32	37	0.78
11. * Ryan Jette, Massachusetts	JR	42	32	41	0.76
12. Carlos Akins, Western Ky.	JR	54	41	51	0.76
13. Freddie Little, Bethune-Cookman	JR	45	34	42	0.76
14. Tim Decker, Kansas St.	SR	49	37	45	0.76
15. * Matt Kastelic, Texas Tech	JR	56	42	55	0.75

MOST SAVES					
	CL	G	IP	ERA	SV
1. * Finley Woodward, Auburn	JR	29	39.0	2.31	17
2. * Gabe Gonzalez, Long Beach St.	SR	34	60.2	2.97	17
3. * Jamie Emiliano, Florida Int'l	JR	25	26.0	3.12	16
4. * Jay Tessmer, Miami (Fla.)	SR	38	65.0	1.38	15
5. * Jason Garner, Southern Cal.	SR	29	46.2	2.12	15
6. * Scott Winchester, Clemson	JR	30	41.1	0.65	13
7. * Donald Morillo, Citadel	SR	30	65.0	1.38	13
8. * Braden Lopper, Wichita St.	SO	26	54.1	1.82	13
9. Kurt Belger, Iowa	JR	24	43.1	2.28	12
10. Shannon Morgan, Cincinnati	SO	31	55.0	2.29	12
11. * Mike Nakamura, South Ala.	FR	30	53.2	2.35	12
12. Joe Witten, Eastern Ky.	FR	26	29.0	1.10	12
13. * Tucker Barr, Georgia Tech	SO	17	18.2	3.37	12

*NCAA tournament team

EARNED-RUN AVERAGE					
(Minimum 50 innings)	CL	G	IP	R	ERA
1. * Jamey Price, Mississippi	SR	17	130.0	27	1.18
2. * Joe Burns, Florida Int'l	SR	12	67.1	11	1.20
3. Curt Schnur, Delaware	SR	16	104.0	23	1.21
4. * Jay Tessmer, Miami (Fla.)	SR	38	65.0	10	1.38
5. * Donald Morillo, Citadel	SR	30	65.0	15	1.38
6. * Evan Thomas, Florida Int'l	JR	19	119.0	24	1.44
7. * Todd Incantapulo, Providence	FR	15	85.2	15	1.47
8. Greg Woolen, Portland St.	SO	18	119.0	35	2.01
9. * Todd Helton, Tennessee	JR	26	64.2	19	1.53
10. Michael Maroto, Southern B.R.	SR	11	70.1	19	1.54
11. * Brett Wheeler, Old Dominion	SO	9	55.0	19	1.64
12. Jamie Wilson, Delaware	SR	14	84.2	21	1.67
13. Willy Hinton, Eastern Ill.	SR	27	63.0	20	1.71
14. * Britt Reames, Citadel	JR	13	91.1	25	1.77
15. * Rich Palacios, Florida Int'l	SO	23	79.0	18	1.82
16. * Randy Wolf, Pepperdine	FR	14	88.0	21	1.84
17. Jason Grill, Seton Hall	FR	14	77.2	20	1.85
18. * Bryan Link, Winthrop	SR	19	124.2	37	2.18
19. Frank Chibbaro, Pace	JR	11	80.0	24	1.91
20. Bob Palmthorpe, Santa Clara	SH	18	124.0	36	2.19
21. Lou Vigliotti, Fairfield	SR	13	82.1	34	2.19
22. Chad Clement, McNeese St.	SR	31	73.0	19	1.97
23. Tommy Nuckolls, Va. Commonwealth	SR	28	77.0	33	1.99
24. Jamie Puerto, Northeastern Ill.	JR	11	66.0	21	2.05
25. * Toby Moore, Navy	SR	16	99.2	37	2.08
26. Sam Moore, Charleston (S.C.)	SR	22	55.2	18	2.10
27. Jason Ramsey, N.C.-Wilmington	SO	19	106.2	38	2.11
28. Mike Maerten, St. John's (N.Y.)	SR	8	65.1	28	2.20
29. Steve Stanson, New Orleans	FR	20	81.2	28	2.20
30. Kris Olorin, Drexel	JR	14	84.1	32	2.24
31. * Dan Galles, Pennsylvania	SR	11	79.2	39	2.26
32. Keith Cooper, Vermont	SR	15	75.0	26	1.92
33. Shannon Morgan, Cincinnati	SO	31	55.0	23	1.44
34. * Mark Redman, Oklahoma	JR	17	117.1	42	3.00
35. * Thad Chrismon, North Caro.	SR	33	58.2	21	1.53

STRIKEOUTS (PER NINE INNINGS)					
(Minimum 50 innings)	CL	G	IP	SO	AVG
1. Jay O'Shaughnessy, Northeastern	SO	9	54.2	82	13.5
2. Matt Seely, Murray St.	SR	25	58.1	80	12.3
3. Scott Downs, Kentucky	FR	13	76.1	102	12.0
4. * Gabe Gonzalez, Long Beach St.	SR	34	60.2	78	11.6
5. Brian Hommel, Louisville	JR	28	75.2	96	11.4
6. * Scott Schultz, LSU	SR	15	108.0	137	11.4
7. * Mark Roberts, South Fla.	SO	17	99.1	126	11.4
8. * Billy Koch, Clemson	SO	14	82.2	104	11.3
9. * Matt Carnes, Arkansas	FR	20	86.1	107	11.2
10. * Britt Reames, Citadel	JR	13	91.1	113	11.1
11. John Bale, Southern Miss.	SO	13	70.0	86	11.1
12. Corey Lee, North Caro. St.	SO	14	61.1	75	11.0
13. Darin Blood, Gonzaga	JR	16	119.0	145	11.0
14. John Babson, N.C.-Wilmington	SR	20	88.2	108	11.0
15. Jason Ramsey, N.C.-Wilmington	SO	19	106.2	128	10.8

MOST VICTORIES					
	CL	G	IP	W	PCT
1. * Ryan Halla, Auburn	JR	22	131.2	15	2 0.882
2. * Ted Silva, Cal St. Fullerton	JR	25	129.0	14	1 0.933
3. * Evan Thomas, Florida Int'l	JR	19	119.0	14	2 0.875
4. * Tedde Campbell, Pittsburgh	SR	22	121.4	13	3 0.824
5. * Mark Redman, Oklahoma	JR	17	117.1	13	2 0.867
6. Darin Blood, Gonzaga	JR	16	119.0	13	3 0.813
7. * J. D. Smart, Texas	JR	23	127.2	13	4 0.765
8. * Tim Dixon, Cal St. Fullerton	SR	17	96.0	12	0 1.000
9. * Kevin Gunther, Fresno St.	SR	18	133.0	12	2 0.857
10. * R. A. Dickey, Tennessee	SO	22	134.0	12	3 0.800
11. * Allan Hall, South Ala.	SR	20	114.1	12	3 0.800
12. Scott Haws, Brigham Young	JR	20	109.1	12	4 0.750

HOME RUNS					
(Minimum 15)	CL	G	NO	AVG	
1. * Steve Hacker, Southwest Mo. St.	JR	56	36	0.64	
2. * Tal Light, Oklahoma St.	JR	58	25	0.43	
3. * Matt Berger, Louisville	SO	52	22	0.42	
4. * Toby Kominek, Central Mich.	JR	57	24	0.42	
5. Mike Miller, Hofstra	JR	48	20	0.42	
6. Tony Ellison, North Caro. St.	JR	60	24	0.40	
7. Kevin Dotson, Detroit	SR	46	18	0.39	
8. Lawrence Scheffer, Detroit	SR	46	18	0.39	
9. Lou Deman, LIU-Brooklyn	SR	46	18	0.39	
10. * Bill Knight, Massachusetts	SR	50	19	0.38	
11. Alex Tolbert, Western Caro.	SO	56	20	0.36	
12. * Ryan Ritter, Georgia Tech	JR	57	20	0.35	
13. Steve Wilson, Ga. Southern	JR	56	19	0.34	
14. Darin Erstad, Nebraska	JR	57	19	0.33	
15. Lance Massey, Air Force	JR	54	18	0.33	
16. Ryan Topham, Notre Dame	JR	55	18	0.33	
17. Jason Kohler, Rider	SO	53	17	0.32	
18. * Bob O'Toole, Providence	JR	57	18	0.32	
19. * John Curi, Texas A&M	SR	57	18	0.32	
20. * Rick Smith, Central Mich.	SR	48	15	0.31	

RUNS BATTED IN					
(Minimum 50)	CL	G	NO	AVG	
1. * Tal Light, Oklahoma St.	JR	58	97	1.67	
2. * Steve Hacker, Southwest Mo. St.	JR	56	93	1.66	
3. Mark Wulfert, New Mexico	SR	49	80	1.63	
4. * Bill Knight, Massachusetts	SR	50	72	1.44	
5. Ryan Topham, Notre Dame	JR	55	79	1.44	
6. * Todd Helton, Tennessee	JR	61	84	1.38	
7. * Chris Richard, Oklahoma St.	JR	59	80	1.36	
8. * Clint Bryant, Texas Tech	JR	60	80	1.33	
9. Darin Erstad, Nebraska	JR	57	76	1.33	
10. * Mark Quinn, Rice	SR	57	76	1.33	
11. Tony Ellison, North Caro. St.	JR	60	79	1.32	
12. Mike Stick, Creighton	SR	57	74	1.30	
13. * Mark Kotsay, Cal St. Fullerton	SO	58	75	1.29	
14. * Matt Quattraro, Old Dominion	JR	48	62	1.29	
15. Brian Schaefer, Southwest Mo. St.	SR	53	67	1.26	
16. * Ross Gload, South Fla.	FR	61	77	1.26	
17. Lawrence Scheffer, Detroit	SR	46	58	1.26	
18. * Sean Casey, Richmond	JR	52	65	1.25	
19. * Jose Cruz, Rice	JR	57	71	1.25	
20. David Willis, UC Santa Barb.	SO	49	61	1.24	

DOUBLES					
(Minimum 15)	CL	G	NO	AVG	
1. Cliff Brumbaugh, Delaware	JR	59	32	0.54	
2. * Robert Morgan, Old Dominion	SR	55	27	0.49	
3. Mark Wulfert, New Mexico	SR	49	24	0.49	
4. Steve Smetana, Kent	JR	58	27	0.47	
5. * Scott Byers, Georgia Tech	JR	54	25	0.46	
6. Eric Pitt, San Jose St.	SR	52	24	0.46	
7. * Kevin Nehring, James Madison	SR	56	25	0.45	
8. Shane Owenby, Appalachian St.	JR	48	21	0.44	
9. Marcelo Alcoba, Iowa	SR	48	21	0.44	
10. Brian August, Delaware	FR	55	24	0.44	
11. Garrett Neubart, Columbia	SR	39	17	0.44	
12. Scott Poepard, Kansas St.	SO	53	23	0.43	

TRIPLES					
(Minimum 7)	CL	G	NO	AVG	
1. Ron Green, Samford	SR	51	10	0.20	
2. Scott Sollmann, Notre Dame	SO	61	11	0.18	
3. * Toph Lake, Navy	FR	51	9	0.18	
4. * Malik Symmonds, Old Dominion	SR	55	9	0.16	
5. Levi Miskolczi, Rider	SO	49	8	0.16	
6. * David Miller, Clemson	JR	62	10	0.16	
7. Andre Duffie, Delaware	FR	58	9	0.16	
8. Anthony Valentine, New Hampshire	SO	47	8	0.15	
9. Mike Huelsman, St. Louis	SO	54	7	0.15	
10. Andrew McCormick, Grand Canyon	SR	62	9	0.15	
11. Bret Mueller, Cal Poly SLO	SR	50	7	0.14	
12. * Alex Morales, Central Fla.	JR	58	8	0.14	

Team

BATTING				
	G	AB	H	AVG
1. * Indiana St.....	59	2024	695	.3434
2. * Texas Tech.....	60	2096	719	.3430
3. * Wichita St.....	67	2329	781	.335
4. * Massachusetts.....	50	1647	551	.335
5. Air Force.....	54	1675	559	.334
6. * Central Mich.....	57	1761	587	.333
7. * Ohio St.....	61	2023	674	.333
8. New Mexico.....	55	1867	621	.333
9. Grambling.....	39	1211	402	.332
10. * Georgia Tech.....	58	2098	695	.331
11. * Cal St. Fullerton.....	58	1928	667	.331
12. Brigham Young.....	62	2033	665	.327
13. Wyoming.....	56	1838	600	.326

■ Division II baseball leaders

Through May 15

BATTING					
(2.5 ab/game and 75 at bats)	CL	G	AB	H	AVG
1. Chris Schiltz, Morningside	SO	41	116	56	.483
2. * Kevin Sweeney, Mercyhurst	SR	36	112	53	.473
3. * Ryan Coe, Kennesaw St.	SR	51	192	87	.453
4. Bill Mamourish, Edinboro	SO	53	155	70	.452
4. * Dave Runco, Mercyhurst	JR	36	124	56	.452
6. Jeff Toms, Longwood	SR	40	151	68	.450
7. Bobby Darula, Eckerd	JR	45	165	74	.448
8. * Tony Curro, Mo. Southern St.	SR	53	174	78	.448
9. Robert Buehner, Savannah St.	SR	31	96	43	.448
10. * Jeff Foote, North Ala.	SR	52	159	71	.447
11. Jerry Parent, Merrimack	JR	41	164	73	.445
12. Henry Tanksley, LeMoyne-Owen	SO	49	135	60	.444
13. Terry Williams, Elizabeth City St.	SR	28	97	43	.443
14. Mark Biggin, Molloy	SR	33	111	49	.441
15. Juan Sanchez, Tex. A&M-Kingsville	JR	47	162	71	.438
16. Justin Sato, Regis (Colo.)	JR	46	172	75	.436
17. Brett Bowlen, Alderson Broaddus	SO	36	117	51	.436
18. Shannon Myers, Lenoir-Rhyne	JR	35	120	52	.433
19. Steve Flanagan, Calif. (Pa.)	SR	42	148	64	.432
20. Rhett Pitzner, Longwood	SO	42	155	67	.432
21. * Darren Hayes, Wingate	SR	52	202	87	.431
22. Shane Shallenberger, Eastern N. Mex.	SR	52	186	80	.430
23. Kevin Meier, St. Cloud St.	SR	33	114	49	.430
24. * John Michael Cook, Mansfield	SR	51	177	76	.429
25. * Tom McCauley, Mansfield	SR	51	168	72	.429
25. David Macer, Clark Atlanta	SO	34	112	48	.429
27. Chori Jones, Bowie St.	FR	33	117	50	.427
28. * Greg Winters, Georgia Col.	JR	61	216	92	.426
29. Scott Rupert, Edinboro	SR	51	174	74	.425
30. Mark Raynor, Barton	SR	40	158	67	.424
31. Vin Lorenzini, Queens (N.Y.)	SR	34	118	50	.424
32. Brad Harker, Fairmont St.	JR	35	104	44	.423
33. Mike Lugas, Denver	SR	34	123	52	.423
34. * Brian Bridges, Fla. Southern	SR	52	192	81	.422
35. Leo Bush, Stonehill	JR	40	147	62	.422

STOLEN BASES					
(Minimum 20 made)	CL	G	SB	SBA	AVG
1. Ryan Meis, Morningside	SR	41	43	46	1.05
2. * David Shelton, North Ala.	SR	55	57	58	1.04
3. Bob Vandevender, Concord	JR	35	34	—	.97
4. Jeff See, Davis & Elkins	JR	40	35	39	.88
5. Carvel Reynoldson, Washburn	SR	46	39	41	.85
6. Albert Valdes, Barry	SR	52	44	58	.85
6. Kevin Kunkle, Newberry	SR	39	33	38	.85
8. Brian Clark, Davis & Elkins	SR	40	33	40	.82
9. Dionandre Josenberger, Fort Hays St.	JR	41	33	37	.80
10. Chris Owens, West Va. Wesleyan	SO	35	28	31	.80
11. Brett Thies, Columbus	SR	58	46	51	.79
12. Frederick Reid, Paine	SR	33	26	28	.79
13. Pete Damiano, Salem-Teikyo	JR	38	29	—	.76

MOST SAVES					
	CL	G	IP	ERA	SV
1. Chris Macca, St. Leo	JR	28	49.2	2.00	14
2. * Jed Custer, Bloomsburg	JR	21	39.2	7.03	11
3. Scott Clark, Saginaw Valley	SR	20	35.0	1.03	10
4. * Matt Miller, Delta St.	JR	27	24.0	0.00	9
4. Donnell Poole, Catawba	SR	14	33.1	1.35	9
4. * Scott Tebbets, UC Riverside	SR	24	29.1	2.45	9
4. Vinny Maddalone, Pfeiffer	SR	20	28.0	3.21	9
8. Terry Pearson, West Ala.	SR	25	28.0	1.29	8
8. Tony Velasquez, Cal St. Dom. Hills	SR	22	27.2	1.96	8
8. Doug Louthan, Armstrong St.	JR	31	62.2	2.44	8
8. * Marc Elliott, Wingate	JR	17	22.0	2.45	8
8. * Marty Wheeler, North Ala.	JR	31	70.0	2.83	8
8. * Trent Rich, North Fla.	JR	21	34.0	3.18	8

* NCAA tournament team

EARNED-RUN AVERAGE									
(Minimum 45 innings)	CL	G	IP	R	ER	ERA			
1. Brad Fobbe, St. Cloud St.	SR	7	48.0	23	7	1.31			
2. Ron Wallich, Shepherd	SR	11	64.2	17	10	1.39			
3. * Jim Kiemyk, New Haven	SR	16	86.0	17	14	1.47			
4. * Denny Lail, Wingate	JR	13	100.2	24	17	1.52			
5. * Brett Tomko, Fla. Southern	SO	20	98.0	22	17	1.56			
6. * Shane Shook, Valdosta St.	JR	12	95.0	25	17	1.61			
7. * Chuck Bauer, St. Rose	SR	16	111.0	27	20	1.62			
8. * Chris McKnight, Kennesaw St.	SR	15	107.1	32	20	1.68			
9. Jeff Langdon, West Va. Wesleyan	SR	10	73.0	23	14	1.73			
10. Heath Bost, Catawba	JR	12	92.2	27	18	1.75			
11. Robb Brooks, Lynn	SR	30	82.1	32	16	1.75			
12. * Bob Cook, New Haven	JR	14	77.0	19	15	1.75			
13. Braden Askew, Mount Olive	JR	10	56.1	11	11	1.76			
14. * Joey Diaz, San Fran. St.	SO	28	70.1	16	14	1.79			
15. Scott Frye, Coker	JR	13	49.0	14	10	1.84			
16. Marc Mosman, Cal St. Dom. Hills	SR	16	116.0	33	24	1.86			
17. Ryan Heuchert, North Dak.	JR	8	52.1	17	11	1.89			
18. Tim Hellebuyck, Oakland	JR	15	77.1	26	17	1.98			
19. John Degan, Francis Marion	JR	12	58.2	20	13	1.99			
19. Jamie Newell, Merrimack	SR	9	58.2	24	13	1.99			
21. Todd Blackburn, Davis & Elkins	SR	9	53.2	17	12	2.01			
22. Brad Matthews, Mount Olive	SO	13	88.0	30	20	2.05			
23. Gary Wilson, St. Leo	JR	19	71.2	26	17	2.13			
24. Jason Stewart, Charleston (W. Va.)	FR	9	46.1	15	11	2.14			
25. * Chad Arnold, Bloomsburg	SR	17	91.2	33	22	2.16			
26. Christian Kivita, Adelphi	JR	10	62.0	21	15	2.18			
27. * Josh Meltro, Delta St.	JR	12	61.2	23	15	2.19			
27. Jason Pollock, West Liberty St.	SO	10	61.2	21	15	2.19			
29. * Danny Lampley, Wingate	FR	13	69.0	36	17	2.22			
30. * Bryan Shover, Valdosta St.	SR	13	81.0	27	20	2.22			
31. Chad Brewster, Sonoma St.	JR	17	82.2	41	21	2.29			
32. Phillip Bailey, Central Ark.	JR	14	98.0	50	25	2.30			
33. Jason Hicks, S.C. Aiken	SR	12	62.2	23	16	2.30			
34. Ricky Sandate, Tex. A&M-Kingsville	FR	10	54.1	17	14	2.32			
35. * Dave Townsend, Delta St.	JR	17	85.1	32	22	2.32			

STRIKEOUTS (PER NINE INNINGS)									
(Minimum 45 innings)	CL	G	IP	SO	AVG				
1. Chad Beagle, S.C. Aiken	JR	19	55.0	74	12.1				
2. Hal Hodge, Jacksonville St.	SR	14	78.2	105	12.0				
3. * Scott Robinson, Ashland	SR	12	58.2	78	12.0				
4. * Brett Tomko, Fla. Southern	SO	20	98.0	128	11.8				
5. Ron Wallich, Shepherd	SR	11	64.2	82	11.4				
6. * Mike Vavrek, Lewis	JR	12	69.0	87	11.3				
7. Paul Taylor, Gannon	SO	9	50.0	63	11.3				
8. * Chuck Bauer, St. Rose	SR	16	111.0	138	11.2				
9. Steve Mozucha, Longwood	SO	14	86.1	107	11.2				
10. Mike Boebert, East Stroudsburg	SR	12	53.2	64	10.7				
11. Joe Scariello, Edinboro	SR	14	58.1	69	10.6				
12. * Jason Bartholomew, St. Rose	JR	14	77.1	88	10.2				
13. Kory Kosak, Mankato St.	SR	11	55.1	62	10.1				
14. Jim Crowell, Indianapolis	JR	12	64.1	72	10.1				
15. * Bob Schleicher, Mansfield	JR	12	68.0	76	10.1				

MOST VICTORIES									
	CL	G	IP	W	L	PCT			
1. * Chris McKnight, Kennesaw St.	SR	15	107.1	13	0	1.000			
1. Philip Bailey, Central Ark.	JR	14	98.0	13	1	0.929			
1. * Chuck Bauer, St. Rose	SR	16	111.0	13	2	0.867			
1. * Danny Greene, Fla. Southern	JR	16	107.2	13	2	0.867			
1. Tim Trawick, Columbus	SR	18	132.0	13	3	0.813			
6. * Bob Poisel, Central Mo. St.	SR	16	99.2	12	1	0.923			
6. * Denny Lail, Wingate	JR	13	100.2	12	1	0.923			
6. * Brett Tomko, Fla. Southern	SO	20	98.0	12	2	0.857			
9. * Johnny Whitte, Georgia Col.	JR	24	102.1	11	3	0.786			
9. * Eric LeBlanc, St. Rose	JR	17	108.1	11	4	0.733			
11. * Jim Kiemyk, New Haven	SR	16	86.0	10	0	1.000			
11. Jeff Langdon, West Va. Wesleyan	SR	10	73.0	10	0	1.000			
11. * Bob Bowser, St. Joseph's (Ind.)	JR	15	77.0	10	1	0.909			
11. * Joey Diaz, San Fran. St.	SO	28	70.1	10	1	0.909			
11. * Bob Cook, New Haven	JR	14	77.0	10	2	0.833			
11. * Jody O'Neal, Barton	JR	20	90.1	10	2	0.833			
11. * Chad Arnold, Bloomsburg	SR	17	91.2	10	2	0.833			
11. * Greg Mullins, North Fla.	SR	14	104.1	10	3	0.769			
11. * Mike Eason, UC Riverside	JR	17	96.2	10	3	0.769			
11. Eric Leishuh, St. Francis (Ill.)	JR	14	83.2	10	3	0.769			

HOME RUNS					
(Minimum 10)	CL	G	NO	AVG	
1. Wilbert Terry, Norfolk St.	SR	34	20	0.59	
2. * Darren Hayes, Wingate	SR	52	22	0.42	
3. Rob Malandrucello, American Int'l.	SR	38	16	0.42	
4. Antonio Brooks, Norfolk St.	SO	29	12	0.41	
5. * John Michael Cook, Mansfield	SR	51	19	0.37	
6. John Rodriguez, Minn.-Duluth	SO	27	10	0.37	
7. * Allen Thomas, Wingate	JR	52	19	0.37	
8. Mike Zandt, Mesa St.	SR	53	19	0.36	
9. Frankie Raybon, Miles	JR	28	10	0.36	
10. John Waters, Norfolk St.	SR	34	12	0.35	
11. Brendan Bombard, St. Anselm	SR	33	11	0.33	
12. Grady Benton, West Tex. A&M	JR	54	17	0.31	
13. Scott Rupert, Edinboro	SR	51	16	0.31	
14. Kevin Schapley, Barry	SR	52	16	0.31	
15. Juan Sanchez, Tex. A&M-Kingsville	JR	47	14	0.30	
16. Trent Babcock, Pittsburg St.	SR	44	13	0.30	
17. * Greg Robertson, Mansfield	SO	51	15	0.29	
17. * Tom McCauley, Mansfield	SR	51	15	0.29	
17. Lawrence Holmes, Norfolk St.	SR	34	10	0.29	
20. Kevin Cox, Longwood	SO	41	12	0.29	

RUNS BATTED IN					
(Minimum 45)	CL	G	NO	AVG	
1. * Darren Hayes, Wingate	SR	52	83	1.60	
2. * James Vida, Fla. Southern	SR	54	81	1.50	
3. John Waters, Norfolk St.	SR	34	48	1.41	
4. * A. J. Dart, New Haven	JR	32	45	1.41	
5. Scott Rupert, Edinboro	SR	51	71	1.39	
6. * Allen Thomas, Wingate	JR	52	72	1.38	
7. Grady Benton, West Tex. A&M	JR	54	74	1.37	
8. Chris Schiltz, Morningside	SO	41	54	1.32	
9. * Ryan Coe, Kennesaw St.	SR	51	67	1.31	
10. Rhett Pitzner, Longwood	SO	42	55	1.31	
11. Rob Malandrucello, American Int'l.	SR	38	49	1.29	
12. * David Goes, St. Joseph's (Ind.)	JR	52	67	1.29	
13. Mike Zandt, Mesa St.	SR	53	68	1.28	
14. * Marc Rodriguez, Tampa	JR	54	69	1.28	
15. Kevin Cox, Longwood	SO	41	52	1.27	
16. Richard Hagen, Southern Colo.	JR	48	60	1.25	
16. Kenny McMahan, Central Ark.	JR	44	55	1.25	
18. * Alan Pate, North Ala.	JR	54	67	1.24	
19. Brian Mazurek, St. Francis (Ill.)	JR	59	72	1.22	
20. Jeremy Lynn, Coker	SR	47	57	1.21	

DOUBLES					
(Minimum 12)	CL	G	NO	AVG	
1. Mike Boyd, Shaw.....	SR	22	13	0.59	1. Shaw
2. Jeremy Lynn, Coker.....	SR	46	25	0.54	2. Norfolk
3. Jerry Parent, Merrimack.....	JR	41	19	0.46	3. Lor
4. * Brian Bridges, Fla. Southern.....	SR	52	24	0.46	4. * F
5. Jason Dove, Dowling.....	SR	37	17	0.46	5. * M
6. Mark Biggins, Molloy.....	SR	33	15	0.45	6. * M
7. Paul Marquardt, Adelphi.....	FR	40	18	0.45	7. St. M
7. Jeff Toms, Longwood.....	SR	40	18	0.45	8. * M
9. Andy Henderson, Jacksonville St.	JR	48	21	0.44	9. * C
9. Casey Hensley, Mo. St. Louis.....	SO	48	21	0.44	10. LeH
11. Tarry Stokes, Augusta.....	SR	49	21	0.43	11. Spr
12. Shane Shallenberger, Eastern N.M.	SR	52	22	0.42	12. For

NCAA Record

CHIEF EXECUTIVE OFFICERS

Richard D. Breslin, president at Drexel, named executive vice-president and provost at St. Louis, effective July 1...**Thomas W. Bryant**, dean of the school of education at Pittsburg State, selected as interim president there...**William F. Dorrill** announced his retirement as president at Longwood, effective August 1, 1996. He will remain on the faculty as professor of history and political science...**Margaret M. Healy**, treasurer and lecturer in philosophy at Bryn Mawr, chosen as interim president at Rosemont. She replaces **Ofelia Garcia**, who resigned...**Robert M. Gavin Jr.**, president at Macalester, resigned, effective in June 1996...**L. Baird Tipson**, provost at Gettysburg, selected as president at Wittenberg, effective July 1...**Gerald Walton**, acting vice-chancellor for academic affairs at Mississippi, named interim chancellor there.

DIRECTORS OF ATHLETICS

Tom Calder, associate athletics director at Johns Hopkins, elevated to athletics director. He replaces long-time **AD Bob Scott**, who retired...**Bill Moos**, AD at Montana for the past five years, hired as AD at Oregon...**Glada Munt**, assistant AD at Southwestern (Texas), promoted to director. She also is women's volleyball coach there...**Joseph Zavattaro Jr.**, AD and baseball coach at North Adams State, resigned. He has been at the school for 32 years...**Carla Lowry**, chair of the department of kinesiology and former director of athletics at Southwestern (Texas), promoted to associate dean of students and director of wellness and leisure activities at the school.

ASSOCIATE DIRECTORS OF ATHLETICS

Brian Chafin, head soccer coach at Centre, promoted to associate athletics director, effective in the 1995-96 contract year. He will continue as soccer coach...**Tim Downes**, assistant executive director for compliance and championships at the Patriot League, named associate AD at Johns Hopkins. He replaces **Tom Calder**, who was promoted to AD there...**Clay Hassard**, assistant AD for compliance at Elon since 1990, promoted to associate AD, where he will handle similar duties.

ASSISTANT DIRECTORS OF ATHLETICS

Serge Debari, assistant athletics director and head men's basketball coach at Babson, chosen as assistant AD and head coach at Assumption...**C. J. Kupec**, assistant AD at Illinois State, resigned to take a similar position at Maryland...**Jim Mallon**, baseball coach at Southwestern (Texas) and part of the staff since 1970, named assistant AD there. He will retain baseball responsibilities...**Mike Marlow** hired as assistant AD for development at Idaho...**Scott Schuhmann** named assistant AD at Stanford...**Kyle Wills**, athletics business manager at Elon since 1987, promoted to assistant AD for operations.

Terry Holland returns to Virginia as AD

Terry Holland, athletics director at Davidson since 1990, has been selected as director of athletics at Virginia. He succeeds **Jim Copeland**, who resigned in December to become AD at Southern Methodist.

This is Holland's second post at Virginia. For 16 years he was head men's basketball coach. He led the team to its only two Final Four appearances — in 1981 and 1984 — and remains career leader at the school with 326 victories.

Holland began his coaching career at Davidson, his alma mater. He coached the Davidson freshman team from 1965 to 1969 before stepping in as head men's basketball coach (1969 to 1974). Holland's career coaching record is 418-216.

A strong fund-raiser at Davidson, Holland hopes to lead the Virginia athletics department in raising \$75 million to \$100 million over the next few years to pay for upgrading and possible new construction of facilities.

Holland

COACHES

Baseball—**Jim Mallon**, baseball coach at Southwestern (Texas), named assistant AD there. He will retain varsity baseball responsibilities...**Dirk Morrison**, interim head coach for the past two seasons at Cal State Hayward, named full-time baseball coach there...**Charles Roys** retired as baseball coach at Springfield...**Art Smith**, baseball coach at Marist, retired...**Joseph Zavattaro Jr.** resigned as baseball coach at North Adams State, where he also is stepping down as athletics director.

Men's basketball—**Serge Debari**, assistant athletics director and head coach at Babson, named head coach and assistant AD at Assumption. He replaces head coach **Jack Renkens**, who resigned in January...**Kirk Earlywine** selected as head coach at Pfeiffer...**Phil Hopkins**, assistant coach at Western Carolina for the past two seasons, promoted to head coach. He replaces **Benny Dees**, who retired after 34 years of coaching...**Scott Nagy** named at South Dakota State...**Michael A. Papale Jr.**, nine-year high-school boys' coach, named head coach at Albertus Magnus. He replaces **Brian Petro**, who resigned to become top assistant coach at Quinnipiac...**Randy Peele** named head coach at North Carolina-Greensboro.

Men's basketball assistants—**Lane Odom** named assistant at East Carolina...**Ed Riggan**, assistant at Florida International, has been reassigned within the athletics department...Fresno State named the following assistants: **Johnny Brown**, **Danny Tarkanian** and **John Welch**.

Women's basketball—**Mary Ellen Burt**, first assistant coach at Rochester

for the past three seasons, named head coach at Union (New York)...**Sharon Fanning**, former coach at Kentucky, named head coach at Mississippi. She replaces **Jerry Henderson**, who resigned after six seasons there...**Theresa Greutz**, 20-year coaching veteran at Rutgers, chosen as head coach at Illinois. She replaces **Kathy Lindsey**, who coached at Illinois for five years...**Aki Hill**, head coach at Oregon State, resigned. Hill has been head coach for 17 years, compiling a 274-206 record...**Tricia Sacca**, assistant at Fairfield, named head coach at Quinnipiac. She replaces nine-year head coach **Bill Dixon**.

Men's and women's fencing—**Christina Massiala Christidi**, head coach at Vassar, resigned.

Football—**Lloyd Carr** signed a one-year contract as interim head coach at Michigan...**Randy Moore**, defensive coordinator at Wartburg for the past three seasons, selected as head coach at Lake Forest. He replaces **Maury Waugh**, who was named assistant coach at Pacific (California).

Men's and women's golf—**Steve Liebler**, men's golf coach at South Carolina, resigned...**Johnny Wike**, head men's golf coach at Western Carolina, also will coach women's golf there...**Ronald Wise**, professor at Baldwin-Wallace, named head golf coach there. He replaces 17-year veteran **Dick Kamman**, who retired.

Men's soccer—**Rui DeMedeiros**, assistant at Roger Williams, promoted to head coach.

Men's soccer assistants—**Aidan Heaney** named assistant coach at North Carolina...**Paul Krumpe** hired as assistant men's coach at UCLA. He replaces

Calendar

May 31-June 2	Regional rules-compliance seminar	San Diego
June 2-4	Committee on Infractions	Kansas City, Missouri
June 5	Committee on Financial Aid and Amateurism	Dallas
June 5-8	Divisions II and III Men's Ice Hockey Committee	South Lake Tahoe, California
June 5-8	Division II Women's Basketball Committee	Hilton Head Island, South Carolina
June 6-9	Men's Gymnastics Committee	South Lake Tahoe, California
June 7-9	Committee on Athletics Certification Peer-Selection Subcommittee	Denver
June 10-12	Postgraduate Scholarship Committee	San Diego
June 11-14	Division I Men's Ice Hockey Committee	Beaver Creek, Colorado
June 12-15	Women's Lacrosse Committee	Nantucket, Massachusetts
June 12-15	Men's and Women's Fencing Committee	Hilton Head Island, South Carolina
June 14-16	Committee on Women's Athletics	Gleneden Beach, Oregon
June 15-17	Division III Men's Basketball Committee	Palm Desert, California
June 18-20	Eligibility Committee	Coeur D'Alene, Idaho
June 18-21	Division II Men's Basketball Committee	Orange Beach, Alabama
June 18-22	Men's Lacrosse Committee	Coronado, California
June 19-20	Presidents Commission	Kansas City, Missouri
June 20-23	Men's and Women's Track and Field Committee	Whitefish, Montana
June 21-23	Committee on Competitive Safeguards and Medical Aspects of Sports	Santa Fe, New Mexico
June 21-23	Life Skills Training Seminar	Kansas City, Missouri

Todd Saldaña, who was named men's and women's coach at Cal Poly Pomona.

Women's soccer—**Art Coon**, coordinator of continuing education recruitment and retention at Beaver, named head women's soccer coach there...**Luke Oberkich**, assistant coach at Sonoma State, elevated to head coach. He replaces **Peter Reynaud**, who accepted the head coaching position at Fresno State.

Women's softball—**Dianne Baker**, assistant athletics director and head coach at Stephen F. Austin, named head coach at Texas Woman's University, her alma mater...**Karen L. Chambers**, assistant softball coach at Brandeis, named head coach at Case Reserve...**Paula Congleton** chosen as head coach at Cal State Hayward. She replaces **Sal Coats**, who served as interim head coach for the past two seasons...**Cindy Reese**, head coach at Indiana/Purdue-Indianapolis, resigned.

Women's softball assistant—**Victoria "Vicky" Brault**, former coach at Claremont-Mudd-Scripps, named assistant softball coach and head volleyball coach at Baldwin-Wallace.

Men's and women's swimming—**Joseph Ratcliff**, assistant swimming coach at Maryland-Baltimore County, named aquatics director and head coach at Goucher. He replaces **Neil Brophy**, who resigned after one season...**Kristie Stacy**, assistant coach at Baldwin-Wallace, elevated to head swimming coach.

Women's volleyball—**Elizabeth Anne Becker** named head coach at New Orleans...**Victoria "Vicky" Brault**, head coach at Claremont-Mudd-Scripps, hired as head volleyball coach at Baldwin-Wallace. She also will be an assistant softball coach...**Karen L. Chambers**, head coach at Clark (Massachusetts), hired at Case Reserve. She replaces the school's first volleyball coach, **Mina Moore**, who retired...**Jing Pu**, head coach at Central Connecticut State for the past two seasons, named at Syracuse.

Women's volleyball assistant—**Amanda Stover**, restricted-earnings coach at Texas Tech, named assistant coach at Syracuse.

STAFF

Compliance coordinator—**Mary Chilton** named compliance coordinator at Seton.

Marketing director—**Trip Durham**, former director of promotions for the Winston-Salem Spirits baseball franchise, named director of marketing and promotions at Elon.

CONFERENCES

Brian Teter, assistant commissioner for media and public relations at the Great Midwest Conference since 1994, named assistant commissioner at Conference USA. Teter will be responsible for directing regional and national publicity and media-relations efforts for the conference...**Tim Downes**, assistant executive director for compliance and championships at the Patriot League,

See NCAA Record, page 18 ►

Polls

Division I Baseball

The USA Today Baseball Weekly top 25 NCAA Division I baseball teams through May 14 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. Cal St. Fullerton (49-9)	820
2. Auburn (46-9)	750
3. Wichita St. (51-13)	747
4. Texas Tech (45-11)	687
5. Clemson (46-10)	673
6. Florida St. (43-13)	662
7. Oklahoma (37-12)	641
8. Southern Cal (38-18)	595
9. Tennessee (43-13)	539
10. Miami (Fla.) (40-13)	536
11. LSU (42-14)	481
12. Oklahoma St. (39-15)	472
13. Texas (41-15)	422
14. Rice (39-15)	381
15. Central Fla. (48-11)	377
16. Florida Int'l (49-9)	251
17. South Ala. (39-13)	246
18. Stanford (32-21)	244
19. Texas A&M (37-18)	195
20. Mississippi (37-18)	168
21. Fresno St. (39-20)	157
22. Georgia Tech (37-18)	151

23. Alabama (35-20)	74
24. Long Beach St. (34-21)	56
25. Arizona St. (34-21)	50

Division II Baseball

The Collegiate Baseball top 25 NCAA Division II baseball teams through May 15, with records in parentheses and points:

1. Kennesaw St. (43-12)	476
2. UC Riverside (41-14)	460
3. Fla. Southern (44-10)	454
4. Central Mo. St. (42-8)	420
5. Valdosta St. (37-19)	414
6. North Fla. (36-14)	402
7. North Ala. (41-13)	380
8. Wingate (44-8)	370
9. Tampa (40-15)	336
10. Delta St. (39-13)	330
11. Mo. Southern St. (43-11)	324
12. Georgia Col. (43-16-1)	308
13. St. Joseph's (Ind.) (37-14-2)	304
14. Mercyhurst (31-5)	270
15. Mass.-Lowell (31-9)	254
16. Mansfield (39-14)	238
17. Ashland (34-17)	226
18. San Fran. St. (36-17-1)	216
19. St. Rose (40-16)	188
20. Bany (36-16)	160
21. Columbus (39-21)	150

22. Lewis (35-20)	139
23. Bloomsburg (33-18)	139
24. New Haven (28-4)	132
25. St. Leo (41-15)	114

Division III Baseball

The Collegiate Baseball top 30 NCAA Division III baseball teams through May 14 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. Wis.-Oshkosh (33-3)	209
2. Marietta (42-7)	204
3. Carthage (33-5-1)	187
4. N.C. Wesleyan (31-10)	184
5. La Verne (32-8)	179
6. Eastern Conn. St. (25-9)	175
7. Montclair St. (26-11-1)	172
8. Stony Brook (29-6)	166
9. Wm. Paterson (31-7)	149
10. Methodist (29-16-1)	145
11. Aurora (31-5)	136
12. Anderson (29-11)	128
13. Cal Lutheran (23-12)	127
14. Ithaca (24-10)	114
15. Tufts (20-12)	107
16. Wis.-Whitewater (19-16-1)	106
17. Wooster (31-7)	94
18. Upper Iowa (30-11)	86

18. Frank & Marsh. (28-4-1)	86
20. Concordia-M'head (28-6)	68
21. North Adams St. (24-12)	62
22. UC San Diego (22-14)	60
23. Millsaps (24-11)	50
23. Rensselaer (25-11)	50
25. Ohio Northern (33-9)	48
26. Southern Me. (22-16)	40
27. St. Thomas (Minn.) (28-11)	25
28. Alvernia (30-7)	23
29. William Penn (30-13)	18
30. Bridgewater (Va.) (25-8)	16

Division II Men's Outdoor Track and Field

The top 20 NCAA Division II men's outdoor track and field teams through May 16, determined on the basis of outdoor track and field scoring tables by the NCAA Division II Track Coaches Association and United States Track Coaches Association, with points:

1. Abilene Christian, 247.6; 2. Emporia State, 227.9; 3. Fort Hays State, 215.5; 4. Pittsburg State, 214.4; 5. Ashland, 212.2; 6. Adams State, 207.6; 7. Cal State Los Angeles, 206.6; 8. Lewis, 205.0; 9. Shippensburg, 195.6; 10. (tie) Slippery Rock and Edinboro, 194.9; 12. Saginaw Valley, 188.4; 13. Cal State Stanislaus,

187.0; 14. Northwest Missouri State, 184.8; 15. Central Missouri State, 172.9; 16. St. Augustine's, 161.9; 17. Northeast Missouri State, 161.5; 18. Millersville, 157.3; 19. East Stroudsburg, 150.1; 20. Northwood, 145.3.

Division II Women's Outdoor Track and Field

The top 20 NCAA Division II women's outdoor track and field teams through May 16, determined on the basis of outdoor track and field scoring tables by the NCAA Division II Track Coaches Association and United States Track Coaches Association, with points:

1. North Dakota State, 198.2; 2. Adams State, 188.6; 3. Pittsburg State, 183.5; 4. Ashland, 181.7; 5. Northwest Missouri State, 180.5; 6. Cal State Los Angeles, 177.2; 7. Emporia State, 169.0; 8. Abilene Christian, 164.8; 9. Air Force, 162.1; 10. Central Missouri State, 151.6; 11. Slippery Rock, 151.0; 12. Lewis, 149.8; 13. Cal State Stanislaus, 149.2; 14. Millersville, 147.9; 15. Fort Hays State, 147.6; 16. Lowell, 134.7; 17. Saginaw Valley, 133.8; 18. Shippensburg, 129.6; 19. East Stroudsburg, 122.2; 20. North Dakota, 121.1.
--

NCAA Record

► Continued from page 17

named associate athletics director at Johns Hopkins.

Etc.

CORRECTION

The position that a basketball coach accepted at Long Beach State was reported incorrectly in the NCAA Record section of the May 10 issue of The NCAA News. Dallas Boychuck, assistant coach and recruiting coordinator at Purdue for the past three years, was named head women's basketball coach at Long Beach State.

DIRECTORY CHANGES

Active — University of Bridgeport: Correct telephone number is 203/576-4059; California State University, Chico: Don W. Batie (AD); Anita Barker (SWA) — Assistant Director of Athletics; Indiana State University: Andrea Myers (Interim AD); Montana State University: Billings: Gary Gray (AD); U.S. Naval Academy: New telephone number for (SWA) — 410/268-7739; Western Kentucky University: Steven White (F) — Associate Professor of Accounting, 502/745-2982.

Provisional — University of Arkansas, Monticello: Mary Jane Gilbert (SWA) — Associate Professor of Physical Education, (F) to be named; John Brown University: Terminated membership; University of Montevallo: Bob Riesener (AD), Judy Green (SWA) — Assistant Director of Athletics, 205/665-6598; University of the Ozarks: Reclassified to Division III, effective September 1, 1995.

Corresponding — Hilbert College: Transfer to provisional membership, effective September 1, 1995.

NEW MEMBERS

The following institutions have been elected to provisional membership, effective September 1, 1995:

George Fox College, Newberg, OR 97132: Edward F. Stevens (P) — 503/538-8383 Ext. 2102, Susan Shaw (F) — Associate Professor of Christian Ministries, 503/538-8383, Ext. 2656, Craig Taylor (AD) — 503/538-8383 Ext. 2911, District 8, Division III.

Hilbert College, Hamburg, NY 14075-1597: Sister Edmunnette Paczesny, F.S.S.J. (P) — 716/649-7900, Michael Degnan (F) — Chairperson, Department of English — 716/649-7900, Brian Ackley (AD) — 716/649-7900, District 2, Division III.

Lewis and Clark College, Portland, OR 97219-7899: Michael Mooney (P) — 503/768-7680, Greg Fredricks (F) — Professor, 503/768-7562, Steve Wallo (AD) — 503/768-7548, Judy McMullen (SWA) — Assistant Director of Athletics, 503/768-7073, District 8, Division III.

Linfield College, McMinnville, OR 97128-6894: Vivian A. Bull (P) — 503/434-2200, Kenneth Williams (F) — Registrar, 503/434-2507, Ad Rutschman (AD) — 503/434-2254, Cindy Pemberton (SWA) — Women's Athletics, 503/434-2526, District 8, Division III.

Massachusetts College of Pharmacy and Allied Health Sciences, Boston, MA 02115-5896: Sumner Robinson (P) — 617/732-2880, Dale James (F) — Vice-President of Student Affairs, 617/732-2929, Donna M. Ruseckas (AD) — 617/732-2829, District 1, Division III.

Northeastern State University, Tahlequah, OK 74464: W. Roger Webb (P) — 918/456-5511 Ext. 2000, Lonnie Fuson (F) — Interim Dean, College of Education, 918/456-5511 Ext. 3700, Gil Cloud (AD) — 918/458-2071, District 5,

Division II.

Pacific University, Forest Grove, OR 97116: Robert F. Duvall (P) — 503/357-6151 Ext. 2214, David Cassidy (F) — Associate Professor, Humanities and Communications, 503/357-6151 Ext. 2701, Judy Sherman (AD) — 503/357-6151 Ext. 2260, District 8, Division III.

University of Pittsburgh at Bradford, Bradford, PA 16701-2898: Richard E. McDowell (P) — 814/362-7501, Richard Frederick (F) — Professor of History, 814/362-7625, Dennis A. Booher (AD), 814/362-7523, Christine Geary (SWA) — Assistant Director of Athletics, 814/362-7526, District 2, Division III.

University of Puget Sound, Tacoma, WA 98416: Susan Resneck Pierce (P) — 206/756-3201, William Dasher (F) — Professor of Chemistry, 206/756-3836, Richard Ulrich (AD) — Director of Physical Education, Athletics and Recreation, 206/756-3426, Beth Bricker (SWA) — Assistant Director of Athletics, 206/756-3430, District 8, Division III.

Rockhurst College, Kansas City, MO 64110: Father Thomas Savage, S.J. (P) — 816/926-4250, Charles Moran (F) — Professor of Political Science, 816/926-4013, Frank Diskin (AD) — 816/926-4141, Maryann Mitts (SWA) — Assistant Director of Athletics, 816/926-4133, District 5, Division II.

Whitman College, Walla Walla, WA 99362: Thomas E. Cronin (P) — 509/527-5132, Craig J. W. Gunsul (F) — Professor, Department of Physics, 509/527-5142, Max Seachris (AD) — 509/527-5287, Lee Coleman (SWA) — 509/527-5287, District 8, Division III.

Whitworth College, Spokane, WA 99251-2501: William Robinson (P) — 509/466-3200, Richard Schatz (F) — Associate Professor of Economics and Business, 509/466-3283, Kevin M. Bryant

(AD) — 509/466-3224, Jo Wagstaff (SWA) — Associate Director of Athletics, 509/466-3224, District 8, Division III.

Willamette University, Salem, OR 97301: Jerry F. Hudson (P) — 503/370-6209, David Goodney (F) — Professor of Chemistry, 503/370-6418, Bill Trenbeath (AD) — 503/370-6420, Paula Petrie (SWA) — Assistant Director of Athletics, 503/370-6420, District 8, Division III.

The following organization has been elected to conference membership, effective immediately:

Upstate Collegiate Athletic Association (Division III voting). President: John A. Clark. Mailing address: St. Lawrence University, Canton, NY 13617 — 315/379-5877. Treasurer: Mike Hanna, Hobart College. Members: Clarkson University, Hamilton College, Hobart and William Smith Colleges, Rensselaer Polytechnic Institute, University of Rochester, Skidmore College, St. Lawrence University, Union College (New York).

SEMINARS

■ The National Association for Sport and Physical Education (NASPE) and the Sporting Goods Manufacturers Association will host a national briefing on the new National Standards for Athletic Coaches August 7 at the Atlanta Airport Marriott. Topics to be addressed are "Injuries: Prevention, Care and Management"; "Risk Management"; "Growth, Development and Learning"; "Training, Conditioning and Nutrition"; "Social/Psychological Aspects of Coaching"; "Skills, Tactics and Strategies"; "Teaching and Administrative Aspects"; and "Professional Preparation and Development." Registration before July 15 is \$50. For more information, contact NASPE at 703/476-3417.

Notables

The National Association of Basketball Coaches named **Jim Burson**, Muskingum; **Pat Kennedy**, Florida State; and **Kelvin Sampson**, Oklahoma, to its board of directors.

Deaths

Tommy Prothro, the football coach who took Oregon State and UCLA to the Rose Bowl in consecutive years, died May 14 in Memphis, Tennessee, after a three-year struggle with cancer. He was 74. Prothro, a 1991 inductee into the National Football Foundation and Hall of Fame, was the only coach to lead different teams to the Rose Bowl in consecutive years — Oregon State in 1965 and UCLA in 1966. His Oregon State teams compiled a 63-37-2 record through 10 seasons. He then compiled a 41-18-3 record at UCLA through 1970 — good for the third-best career winning percentage in UCLA history. Prothro went on to the professional level, coaching the Los Angeles Rams for two seasons. He resigned in 1978 from the San Diego Chargers.

Joe Vetrano, former assistant football coach at his alma mater, Southern Mississippi, died from heart failure May 10 in San Francisco. He was 76. Vetrano, known as "The Little Toe" and later as just "The Toe," was a place kicker with the San Francisco 49ers in the 1940s. Vetrano kicked 108 consecutive extra points during his four years there, an All-American Football Conference record. After he was cut from the team in 1950, Vetrano worked as an assistant coach and scout.

Administrative Committee minutes

Conference No. 8 May 17, 1995

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

a. Approved a request for a special one-day meeting of the Academic Requirements and Two-Year College Relations Committees to address the charge from the 1995 NCAA Convention that the two committees identify legislation to enhance the Association's two-year college transfer requirements.

b. Approved the recommendation of the Divisions I, II and III Women's Softball Committees that due to safety concerns, the use of titanium bats be disallowed in the 1995 Divisions I, II and III Women's Softball Championships, effective immediately; and noted that the decision covers only this year's championships.

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

a. Committee appointments:

(1) Appointed Carol M. Dunn, California State University, Los Angeles, as the Division II Council representative to the Eligibility Committee, replacing Janet Kittell, who resigned from the Council inasmuch as she is no longer at a Division I institution.

(2) Appointed Kevin White, Tulane University, as the Council representative to the Committee on Competitive Safeguards and Medical Aspects of Sports, replacing Kittell.

(3) Appointed Bob Bradley, men's soccer coach, Princeton University, to the Men's Soccer Committee, replacing C.

Jeffrey Gettler, no longer at an institution in the appropriate men's soccer region.

(4) Appointed Donna DeMarco, assistant commissioner, Big East Conference, to the Women's Soccer Committee, replacing Marjorie Anderson, resigned from her institution.

(5) Appointed Joseph E. Bush, director of athletics and head football coach, Hampden-Sydney College, to the Division III Football Committee, replacing William B. Manlove, whose term expires September 1, 1995.

(6) Appointed Clifton Jackson, football student-athlete, Miami University (Ohio), and Shannon Spriggs, women's softball student-athlete, University of Texas at Arlington, as advisors to the Minority Opportunities and Interests Committee, per the adoption of Proposal No. 27 from the 1995 Convention.

c. Denied a request for an incidental-expense waiver per NCAA Bylaw 16.13.1

to permit an institution to reimburse a student-athlete for the loss of personal property taken from an airport shuttle bus.

d. Denied a request for an incidental-expense waiver per Bylaw 16.13.1 to permit an institution to pay two student-athletes' one-month rent after their apartment was burglarized.

e. Denied a request for an incidental-expense waiver per Bylaw 16.13.1 to permit an institution to reimburse a student-athlete's travel expenses to attend and speak at a banquet.

f. Approved a request from an institution for a waiver per Bylaw 13.7.1.6.5 to permit an institution five additional official visits in football due to a head coaching change.

g. Noted that at its January 1995 meeting, the Council had suggested that the Administrative Committee, or an ad hoc committee appointed by it, review the pro-

cedures for nominating individuals to fill committee vacancies and formulate recommendations to enhance the breadth of participation by the membership on committees; and agreed that in light of the ongoing restructuring discussions, no action should be taken at this time.

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

Acting for the Council:
Approved 74 summer basketball leagues (37 for men, 23 for women and 14 for both) per Bylaws 14.7.5.2 and 30.14 as reported in issues of The NCAA News.

Acting for the Executive Committee:
Approved a request by the Division I Men's Basketball Committee that Georgia Institute of Technology serve as host institution for the East regional of the 1996 NCAA Division I Men's Basketball Championship as the former host, the Metropolitan Collegiate Athletic Conference, is defunct.

On the run

Trenton State College's Pam Plaguer scored two goals in the semifinals of the NCAA Division III Women's Lacrosse Championship, helping the Lions defeat William Smith College, 14-13. Plaguer finished with a Trenton State-record 112 career goals, one better than Ropy Hattersley, who now is an assistant coach at the school. See championships story, page 7.

Donna Hinkley/NCAA Photos

The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other purposes relating to the administration of intercollegiate athletics. In addition, individuals seeking employment in intercollegiate athletics also are welcome to place positions-wanted advertisements.

Rates: 65 cents per word for general classified advertising (agate type) and \$32 per column inch for display advertising for member institutions. (Commercial display advertising is available only to NCAA corporate sponsors, official licensees and members, or agencies acting on their behalf.)

Word-counting example: "Position wanted. Retired athletics administrator seeks part-time work. Contact: John P. Doe, 1234 Main Street, Anytown, KS 99999-1234, or call 999/555-5555." (22 words x 65 cents = \$14.30)

Deadlines: Orders and copy for The Market are due by noon Central time six days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for classified display and commercial display advertising. Orders and copy will be accepted by mail or fax.

Copy restrictions: Advertisements that indicate a closing date for applications and nominations must list a date that does not precede the publication date. The NCAA News reserves the right to refuse advertisements that do not comply with this or other restrictions.

For more information, call The NCAA News at 913/339-1906, ext. 3000, or write: The NCAA News, 6201 College Boulevard, Overland Park, Kansas 66211-2422, Attention: The Market. To fax an ad, call 913/339-0031.

Positions Available

Asst. Commissioner

Big Sky Conference, Assistant Commissioner Compliance Services. The Big Sky Conference invites applications for the position of assistant commissioner, compliance services. Responsibilities: May serve as conference senior women administrator, assist member institutions in establishing and maintaining a campus compliance program, serve as conference liaison to the NCAA legislative services staff, establish and maintain an effective certification program ensuring the eligibility of each student-athlete in conference championships, serve as liaison to various administrative and coaches committees as assigned by the commissioner, and additionally be responsible for the administration of certain conference championships. Qualifications: Bachelor's degree required. Demonstrated experience working in the area of NCAA compliance and/or experience or formal training in the legal profession, demonstrated management skills, equal commitment to men's and women's sports programs, ability to communicate effectively orally and in writing. Starting Date: August 1, 1995, or sooner if an earlier date can be agreed upon. Terms Of Employment: Set by commissioner. Salary range will be commensurate with qualifications and experience. Screening of applications will begin on June 10 and continue until a successful candidate is found. Interested persons should send letter of application, resume and three references to: Big Sky Assistant Commissioner Search, Big Sky Conference, P.O. Box 1736, Boise, ID 83701. Note: The Big Sky Conference office is located in Boise, Idaho, but will be relocated to Ogden, Utah, as of July 1, 1995. The Big Sky Conference is an Equal Opportunity/Affirmative Action Employer.

Athletics Director

Athletics Director/Football Coach. Illinois College, a Liberal Arts I, Phi Beta Kappa institution, invites applications for the position of athletics director/head football coach. Master's degree required to qualify for related teaching duties. Applicants must be prepared to administer and coach competitive sports programs within Division III and Midwest Athletic Conference guidelines. Review of applications will begin immediately and continue until position is filled. To ensure full consideration, applications must be received no later than June 9. Please send letter of application and brief resume to: Dean John L. Nies, Illinois College, Jacksonville, IL 62650. Applications accepted by fax at 217/245-3008. (Telephone applications will not be accepted.) Starting date negotiable. Affirmative Action/Equal Opportunity Employer.

Associate A.D.

Associate Director of Athletics: Eastern Illinois University invites applications for the associate director of athletics. This full-time, 12-month position is responsible for the supervision, coordination and evaluation of activities of athletic department personnel, coaches and other support staff; works with constituents of the university and community at large in fund-raising and development; assists with planning and managing departmental budgets; and upholds standards and regulations of the NCAA. The associate athletic director enforces the university's commitment to the integrity and graduation of its student-athletes. Master's degree required with demonstrated competence in administration and development of successful programs of intercollegiate athletics. Demonstrated experience in supervising, coordinating and evaluating activities of athletic department personnel, coaches and other support staff; excellent communication skills; successful experience in fund-raising and development activities; collegiate coaching experience preferred; demonstrated commitment to upholding standards and regulations of the NCAA. Qualified candidates should forward letter of application, resume, names/phone numbers of three professional references to: Associate Athletic Director Search Committee, Eastern Illinois University, 262 Lantz Building, Charleston, IL 61920. Closing date for applications is June 23, 1995. Eastern Illinois University, an NCAA Division I-AA institution, is a member of the Mid-Continent Conference and is committed to broad participation opportunities within NCAA Division I athletics in a gender-equitable atmosphere. Eastern Illinois University is an Affirmative Action/Equal Opportunity Employer.

Assistant A.D.

Assistant Director Of Athletics/Senior Women's Administrator. Saint Francis College (PA) invites applications for the position of assistant director of athletics/senior women's administrator. Saint Francis is a Division I member of the Northeast Conference. This is a 12-month, full-time position that reports to the director of athletics. Major responsibilities include coordination of academic support and tutors for student-athletes, primary responsibility for NCAA compliance, monitoring initial and continuing eligibility, supervision of part-time head coaches in approximately six sports, and serving as a head or assistant coach based on experience or ability. Qualifications: Bachelor's degree required, master's preferred. Five years' experience in athletics administration with preference for some Division I experience. Experience with NCAA Compliance Assistant software. Excellent oral, written, and interpersonal skills. To apply, send a letter of application addressing the qualifications and responsibilities, salary history, resume, and the names and telephone numbers of at least three professional references to: Search Committee for Assistant Director of Athletics, c/o Director of Personnel Services, Saint Francis College, P.O. Box 600, Loretto, PA 15940. Applications will be reviewed immediately and will be accepted until the position is filled. Equal Opportunity Employer/Affirmative Action. **Assistant Athletic Director.** Campbell University invites applications for the position of Assistant Athletic Director for Operations and Strength Coach. This is a full-time, 12-month position, beginning August 1, 1995. The salary range is \$24,000 to \$26,000, depending on qualifications and experience. Responsibilities include serving as game management official for all home contests, scheduling use of athletic facilities, supervising event management personnel and coordinating the strength training program for the entire athletic department. Qualifications: a master's degree is required. The successful candidate must possess the ability and commitment to work within the Christian mission and purpose of Campbell University. Deadline for applications is June 15, 1995. To apply send resume, transcripts and three letters of reference to: Tom Collins, Director of Athletics, P.O. Box 10, Buses Creek, NC 27506.

Administrative

Athletic Program Manager. The U.S. Air Force Academy has an opening for an athletic program manager. The successful candidate will be responsible for administrative and logistical support for athletic program events in accordance with U.S.A.F. regulations and National Collegiate Athletic Association (NCAA). Incumbent will balance academic demands, military training requirements, and physical development/leadership development needs of cadets in order to plan an athletic competition schedule for men's and women's intercollegiate sports. Applicants must be citizens of the United States. The initial appointment will be for three years. Successive three- to five-year reappointment will be based on performance. An earned master's degree in athletic administration, physical education or closely related field, and five years of successful college teaching or coaching experience is required. Candidates must have demonstrated a knowledge of NCAA rules, regulations and practices and show evidence of success in a major college intercollegiate environment. To apply, please submit a letter of application, curriculum vitae (including country of citizenship), and legible copies of your official college transcripts. Your vita must include detailed information in the following areas, as appropriate: 1. Experience: Include work experience relating to the position, administrative experience, and interpersonal and communication skills. 2. Education and Scholarship: Includes relevance of education and continuous professional development. 3. Service Accomplishments: Include membership, leadership roles, nature of service and contribution in collegial and/or professional organizations, societies, etc. 4. References: Provide the names, full addresses and telephone numbers of at least three individuals who are knowledgeable about your professional accomplishments. Applications must be postmarked by June 18, 1995, to receive full consideration. Closing date is June 22. Applications received after that date will not be considered. Mail all materials 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.

AD CATEGORIES

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

Athletics Trainer

Washington State University—Athletic Trainer. Responsible for assisting the director of athletic medicine with the overall medical care of student-athletes which includes evaluation, prevention and treatment and rehabilitation of injuries and related illnesses. Coordinates physical examinations for men and women athletes. Organize and supervise home-event medical coverage for men's and women's athletics. Travel with assigned sports. Assist curriculum director with the clinical instruction of student athletic trainers. N.A.T.A. certification and master's degree required. Minimum two years' experience in intercollegiate athletics. Experience with a major Division I men's or women's sport is preferred. 12-month appointment. Screening of applicants will begin immediately and continue until the deadline of postmarked by June 26, 1995. Washington State University is an Affirmative Action/Equal Opportunity Employer. Protected groups are encouraged to apply. Send letter of application, resume and three current letters of recommendation to: Mark J. Smaha, M.S., A.T.C., Director of Athletic Medicine, 107 Bohler Gym, Washington State University, Pullman, WA 99164-1610.

Head Athletic Trainer, Hargrave Military Academy. Full-time position beginning August 1, 1995. Areas of prime responsibility include postgraduate football and basketball programs. Must also provide coverage for a broad range of high school athletics. Must be able to travel. N.A.T.A. certification and C.P.R. certification required. Salary: \$18,000-\$20,000. Send letter of application, resume and three references to: Hargrave Military Academy, c/o L.T.C. Joe Freeland, Chatham, VA 24531. Application deadline: June 1, 1995.

Assistant Athletic Trainer: Bucknell University, a Division I member of the Patriot League, seeks qualified candidates for this position. The assistant athletic trainer will assist the head athletic trainer who is responsible for providing athletic training services for 26 men's and women's varsity sports. This position provides excellent opportunity for experience in all phases of athletic training. Qualifications: Master's degree from a regional accredited institution of higher education, N.A.T.A. certified, and Pennsylvania state certified. Salary and benefit package are excellent. Review of completed applications will begin immediately. Please submit letter of application, resume and list of three references to: Mark Keppeler, Assistant Athletic Director for Sports Medicine, Bucknell University, Lewisburg, PA 17837. Bucknell University encourages applications from women and members of minority groups (EEO/AA). Fax: 717/524-1680.

Assistant Athletic Trainer. North Dakota State University. Position: Assistant athletic trainer/lecturer in physical education. Ten-month, non-tenure track. Qualifications: Required: Master's degree in physical education or related field, N.A.T.A. certified athletic trainer. Evidence of successful experience in the intercollegiate athletic training setting. Demonstrated success in teaching at the university or college level. A demonstrated commitment to high academic standards for student athletic trainers and their ability to succeed academically. Demonstrated record of professionalism. Evidence of ability to interact positively with student athletic trainers, student athletes, colleagues and the public. Evidence of strong organizational skills and effective oral and written communication skills. Evidence of compatibility with the philosophy of intercollegiate athletics at North Dakota State University. Preferred: Bachelor's degree from an athletic training curriculum. Instruction of athletic training curriculum courses at the university or college level. Responsibilities: The athletic training responsibilities will include intercollegiate athletic team coverage and travel with assigned team(s), supervision of student athletic trainers in an approved undergraduate athletic training curriculum, instruction in athletic training curriculum courses. Assist with the administration of inventory, maintenance of equipment, yearly budget, equipment and supplies purchasing, insurance claims, and daily operations of the athletic training rooms. Salary: Commensurate with qualifications and experience. Deadline for Application: Screening will begin May 26, 1995. Applications will continue to be accepted until the position is filled. Effective Date: July 1, 1995, or as soon thereafter as possible. Application: Applications should include: (a) formal letter of application, (b) current resume, (c) official undergraduate and graduate transcripts, and (d) names, addresses and telephone numbers of five (5) professional references. Send to: Scott Woken, L.A.T.C., Chair, Athletic Training Search Committee, Head Athletic Trainer, Bison Sports Arena, North Dakota State University, Fargo, ND 58105-5600, 701/231-7779. North Dakota State University is an Equal Opportunity

Institution.

Athletic Trainer—Harvard University invites applications for the position of athletic trainer. Responsibilities: Provides treatment and rehabilitation to intercollegiate athletes. Assist in prevention screening programs and maintains daily/seasonal injury records. Other duties include daily training room responsibilities and assistance in the student trainer program. Team coverage to be determined. This position involves holiday team coverage. Qualifications: Baccalaureate degree required. Master's preferred; experience in sports medicine/athletic training necessary; must be N.A.T.A. certified; Massachusetts licensed or eligible for Massachusetts licensure. Salary will be commensurate with experience and qualifications. This is a 10-month time commitment. September 1 through June 30. Deadline for applications is June 16. Send letter of application with resume and three letters of recommendation to: Dick Emerson, Head Trainer, Harvard Department of Athletics, 60 John F. Kennedy Street, Cambridge, MA 02138. Harvard is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer. Centre College, an academically competitive, undergraduate, liberal arts institution, competing in 18 sports in NCAA Division III and the Southern Collegiate Athletic Conference, is accepting applications for the position of head athletic trainer. This is a 10-month appointment, renewable annually, beginning August 1. Responsibilities include all standard functions of trainers at the Division III level, including opportunity to teach in the physical education program. The successful candidate will be A.T.C. certified, have a master's degree and previous experience in athletics training. Submit letter of application, resume, transcripts and letters of recommendation to: Ray Hammond, Director of Athletics, Centre College, 600 W. Walnut, Danville, KY 40422. Review of applications will begin May 31 and continue until the position is filled. Centre College is an Equal Opportunity Employer seeking to increase diversity of its professional workforce.

Full-Time Assistant Athletic Trainer. Yale University is a member of the Ivy Group. The athletic program is supported at the NCAA Division I level. The program consists of 16 men's and 17 women's varsity teams. Term of Appointment: Ten-month appointment for the period of August 15, 1995, to June 15, 1996. Renewal thereafter can be anticipated on the basis of continued good performance. Duties and Responsibilities: Reports to the head athletic trainer. Must strictly observe the standards and procedures of medical care as determined by the director of athletic medicine. Major responsibilities include assessment of injury and first-aid medical care for men and women varsity athletes. The assistant athletic trainer is expected to perform follow-up and rehabilitative care as set forth by the director of athletic medicine. He or she will be expected to keep abreast of progress and changes occurring in the field of sports medicine. Qualifications: Bachelor of science degree in athletic training or allied health sciences; N.A.T.A. certification; master's degree and/or physical therapy license preferred. Minimum of two years' experience at college level varsity athletics or the equivalent combination of education and experience. Closing date for applications: June 30, 1995, or until the position is filled. Direct applications to: Daphne BBenas, Head Athletic Trainer, Yale University, P.O. Box 208216 Yale Station, New Haven, CT 06520-8216. Yale University encourages women and minority candidates to apply.

Marshall University, Assistant/Associate Professor. Faculty member (tenure-track position) and coordinator of athletic training curriculum. Master's degree required, doctorate preferred. Current N.A.T.A. certification and a minimum of three (3) years as N.A.T.A. curriculum program coordinator. Previous experience in higher education and experience as a practicing athletic trainer is desirable. Salary: Commensurate with qualifications and experience. Starting date: August 28, 1995. Closing date: July 9, 1995. Application Process: Letter of application, vita and three (3) original letters of recommendation to: Raymond L. Busbee, Chair, Search Committee, Division of H.P.E.R., Marshall University, Huntington, WV 25755. Marshall University is an Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Instructor/Assistant Professor, Athletics Trainer. The University of Charleston. New full-time (10-month) position requires N.A.T.A. certification, a master's degree in sports medicine or related field, first aid/C.P.R. instructor certification, minimum of 3.5 years' experience at the college level working with a variety of men's and women's sports, in addition to past experience teaching and supervising athletic training students. Responsibilities include providing athletic training services for assigned NCAA II women's sports; supervision of student clinical and practical experiences; clinical advising; and teaching assigned classes in a N.A.T.A.-approved undergraduate athletic training curriculum. Salary and benefits commensurate with experience and education. Send letter of application, resume, transcripts, and three letters of recommendation to: Joseph A. Beckett, M.S., A.T.C., Associate Professor & Chair, Department of Sports Medicine, c/o The University of Charleston, 2300 MacCorkle Avenue S.E., Charleston, WV 25304. Deadline June 30, 1995.

Urbana University seeks an outstanding athletic trainer to provide care and rehabilitation to its student-athletes. Appointment date is August 1, 1995. Required qualifications: (1) N.A.T.A. certified (2) master's degree (3) state certification (4) college experience. Duties and responsibilities: prevention, treatment and rehabilitation of athletic injuries of eight varsity teams, and teaching training-related classes in the department of education. Additional duties assigned by the director of athletics. Salary: 20s. Forward a letter of application, resume and at least five references with addresses and phone numbers to: Bill Blazer, Assistant Athletic Director, Urbana University, Urbana, OH 43078. Deadline: June 30, 1995. Affirmative Action/Equal Opportunity Employer.

Assistant Athletic Trainer/Lecturer: The University of Maine is seeking applications for two assistant athletic trainers. Assistant Athletic Trainer/Hockey will be responsible for providing complete coverage for the men's ice hockey program including preseason training and postseason rehabilitation. The holder of this position must have experience in ice hockey. Assistant Athletic Trainer/Women's Athletics will be responsible for providing coverage in women's athletic programs including preseason training and postseason rehabilitation. The holder of this position must have demonstrated experience and sensitivity working with female student-athletes. Both positions report directly to the head athletic trainer. Responsibilities include: student trainer education programs, summer sports camps, developing and implementing the computerized insurance, treatment and rehabilitation programs for all student athletes, and other duties as assigned by the head athletic trainer. Qualifications: N.A.T.A. certified, B.A. required, master's preferred and experience at the collegiate level. Application deadline: June 12, 1995. Apply to: Wes Jordan, Head Athletic Trainer, Memorial Gym, Orono, ME 04469. Upon request, the University of Maine provides reasonable accommodations for persons with disabilities.

Athletic Trainer/Certified Strength & Conditioning Coach. You'll be the strength of our team. Regis University invites applications for a nine-month position to begin August 1, 1995. The person we select will share duties with the current athletic trainer in all aspects of the training room. Responsibilities include evaluation, treatment and rehabilitation of injuries, and administrative duties. You also will supervise student trainers as well as all areas involved with team strength and conditioning. To qualify, you must be N.A.T.A. and N.S.C.A. certified. We prefer at least two years of experience. A master's degree in athletic training is desirable, but not required. To apply, send a letter of application, resume and three references to: Barbara Schroeder, Director of Athletics, Regis University, 3333 Regis Boulevard, Denver, CO 80221-1090. Application deadline: June 2, 1995. Women/minorities encouraged to apply. Affirmative Action/Equal Opportunity Employer.

Equipment Manager

Assistant Equipment Manager. University of Illinois at Urbana-Champaign, Division of Intercollegiate Athletics. Position available as soon as possible after closing date. Full-time, 12-month academic professional appointment. Responsibilities include: Supervision and management of the following areas: Daily issuance and maintenance of equipment; preparation and delivery of practice and competition gear; set-ups and preparation for visiting teams; home event coverage assignments; coordination and direction for student managers; determination of daily equipment needs for coaches and athletes; maintain equipment program in accordance with NCAA specifications. Position requires extensive evening and weekend work; independent decision-making in many areas including purchase of sports equipment for safety features; acceptance of responsibility for day to day problem solving, management ability to maintain good rapport with sport department heads. Bachelor's degree required. Three years of athletic equipment supervision and management preferred. Certification by Athletic Equipment Manager Association preferred. Salary commensurate with experience and qualifications. Send letter of application, resume and three letters of recommendation by closing date of June 16, 1995, to: Mr. Andy Dixon, Equipment Manager, University of Illinois, Division of Intercollegiate Athletics, 1402 S. First, Champaign, IL 61820; 217/333-2063. Affirmative Action/Equal Opportunity Employer.

Facilities

Supervisor of Athletic Facilities and Equipment. Full-time, 12 months. Responsible for the effective supervision of the facility and equipment operation in the department of athletics, physical education and recreation. Will supervise full-time, part-time and student employees and assist with daily operation of indoor and outdoor facilities, the equipment cage, and laundry service. Bachelor's degree in physical education, sports administration or related field; or the equivalent in related experience. Good supervisory and organizational skills required. Mechanical skills as needed to complete minor repairs on athletic equipment. Must be willing to work flexible schedule. The review of applications will begin May 23 and continue until position is filled. Submit letter of interest and resume to: Manager of Personnel Services, Denison University, P.O. Box F, Granville, OH 43023. An Affirmative Action/Equal Employment Opportunity Employer.

Marketing

Marketing Specialist. University of Illinois at Urbana-Champaign, Division of Intercollegiate Athletics. Full-time, 12-month, academic professional appointment. Position available as soon as possible after closing date. Responsibilities include: Writing, designing, creation and production of all internal and external communications, marketing and promotions, and direct mail materials. Designing and supervision of production of bimonthly newspaper. Maintain D.I.A.'s corporate identity program and materials. Assist in coordination of corporate sponsorship program. Bachelor's degree required, preferably in graphic design. Minimum three years of experience in marketing and promotions which includes graphic design, advertising and corporate sponsorships, customer relations, and organizational/supervisory responsibilities. Salary commensurate with experience and qualifications. Send letter of application, resume and three letters of recommendation by closing date of June 16, 1995, to: Mr. Bill Yonan, Associate Director of Athletics, University of Illinois, 1817 S. Neil Street, Suite 201, Champaign, IL 61820; 217/333-5892. Affirmative Action/Equal Opportunity Employer.

Assistant Director of Marketing. Xavier University. Responsibilities: Primary responsibility is for ticket and sponsorship sales. Also will assist with the marketing and promotion of the Xavier athletic program. Assist in achieving ambitious sales goals with Xavier's move to the Atlantic 10 Conference by selling men's basketball season and group tickets to companies, youth groups and civic organizations. Sell advertising for the men's and women's basketball programs. Develop marketing strategies and increase ticket sales for women's basketball, women's volleyball, men's and women's soccer, and men's baseball. Coordinate promotions as part of the game management team at selected athletic events. Additional responsibilities as assigned by the assistant athletic director for marketing. Qualifications: A bachelor's degree and previous marketing/sales experience required. Preference will be given to

candidates with graduate study in sports administration and experience in athletic administration as a student or in a marketing capacity. Qualified applicants should submit cover letter and resume postmarked no later than June 2, 1995, to: Ms. Kathy Riga, Xavier University, Personnel Services, 3800 Victory Parkway, Cincinnati, OH 45207-2721. Equal Opportunity/Affirmative Action Employer.

Marketing/Promotions

(#4490 Program Advisor) Assistant Director, Marketing And Promotions. University of Wyoming. Full-time, 12-month professional staff position. Starting date: July 1, 1995. Qualifications: A bachelor's degree in business administration or related field, plus one year of marketing/promotions experience or equivalent required. Preferred qualifications include: master's degree in business administration or related field. Personal computer skills including word processing, spreadsheets and desktop publishing. Good public relations skills. Knowledge of Division I-A intercollegiate athletics. Excellent communication skills. Responsibilities: Assist in all facets of Division I-A intercollegiate athletics marketing and promotions program which would include: games management, administrative duties and special events, and sponsor development. Position requires strict adherence to university, W.A.C. and NCAA policies, procedures and regulations. Salary: Commensurate with experience and qualifications. Applications must be received by 5 p.m. Wednesday, June 14, 1995. Send letter of application and resume to: Search Committee, Assistant Director, Marketing and Promotions, University of Wyoming Human Resources Office, P.O. Box 3422, University Station, Laramie, WY 82071. Affirmative Action/Equal Opportunity Employer.

The University of Washington is seeking a full-time Director of Marketing and Promotions beginning June 15, 1995. Responsibilities: Oversee marketing and promotions operating budget. Develop and implement marketing and promotional plans for 23 intercollegiate sports. Oversee and direct 12-member student intern marketing and promotions group. Media buyer for athletic department. Coordinate event activities, including promotional contests, guest services, game promotions, premiums and presentations. Responsible for all promotional material, print and broadcast. Community relations. Qualifications: Bachelor's degree required. 3-5 years' experience in collegiate athletics preferred. Outstanding communication skills required, both verbal and written. Computer proficiency, I.B.M. preferred. Qualified applicants should submit a letter of application, current resume and references to: Barbara Hedges, Athletic Director, University of Washington, Box 354070, Seattle, WA 98195-4070. The University of Washington is an Affirmative Action/Equal Opportunity Employer. Deadline: June 2, 1995.

Program Assistant of Athletic Marketing and Promotions. Iowa State University. 12-month, full-time position. Salary: Commensurate with experience and qualifications. Starting Date: To be negotiated. Application Deadline: June 19, 1995. Required: Bachelor's degree in marketing, mass communications or related field. One year's experience. Ability to utilize various forms of transportation to travel and meet clients, potential sponsors. Preferred: Previous marketing experience in collegiate athletics. Position Description: Assist in devising conceptual components of marketing and promotional strategies. Develop, implement and coordinate promotional activities for various athletic events and special activities. Assist with planning and administering sales marketing efforts for athletic events and special events. Provide consistency in maintaining an athletic visual identity effort that complies with university policies. Identify, research and secure corporate sponsorships for athletic events, venue signage opportunities and advertising. Proficiency in computer hardware and software use. Other duties assigned by the director of athletics. 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.

Recreation

Ferris State University Director of University Recreation. Responsibilities: The director of university recreation reports to the vice-president for student affairs and is responsible for the leadership and direction of the university's recreation programs and services. The director is responsible for the supervision and development of all professional, clerical, paraprofessional and student staff and for extensive offering of recreation programs including intramural sports, informal recreation, club sports, fitness, aquatics and special events. Required qualifications: Applicants must hold an earned master's degree, preferably in recreation, physical education, sports management or related field, and a minimum of three years of full-time professional experience in a university recreation setting. Desired Qualifications: Strong written and oral communication skills. Strong student development skills. Computer skills (Macintosh). N.I.R.S.A. Recreational Sport Specialist Certification. Experience in the development of student recreation facilities. Demonstrated ability to work with a diverse group of students. Salary: Salary range of \$30,000-\$35,000 with an exceptional benefit package. Application: Application deadline is June 30, 1995. Applications must include a letter which specifically addresses how education, skills and experiences relate to the position announcement; a resume or vitae, and the names and telephone numbers of three current references. Finalists will be required to submit official transcripts and three current letters of reference. Nominations and applications should be submitted to: Bruce Dig, University Recreation Search Committee Chair, Ferris State University, 805 Campus Drive, Rankin Center 301, Big Rapids, MI 49307-2226. Ferris State University provides practical, hands on education to make its graduates immediately employable in their chosen fields in a diverse array of technical and professional programs. Ferris offers more than 100 academic programs through the Colleges of Arts and Sciences, Allied Health Sciences, Business, Education, Optometry, Pharmacy, and Technology to its 10,000

The Market

► Continued from page 19

students. Included are associate's and bachelor's degrees, two master's degrees and doctorates in optometry and pharmacy. F.S.U.'s main campus in Big Rapids, a city of 12,600, is located in the vacation and recreation area of west-central Michigan, 54 miles north of Grand Rapids. An Equal Opportunity/Affirmative Action Employer. Minorities and women are strongly encouraged to apply.

Sports Information

Sports Information Director, University of Wisconsin-Stout (NCAA III). 90 annual fixed-term academic staff. Bachelor's degree and one year's collegiate sports information, five years working in the media fields, knowledge of computer software, statistics programs and budgeting. Knowledge or experience in working with students of color and students of both genders. Send letter of application, resume, transcript, names and phone numbers of three references to: Chris Hall, Chair Search and Screen Committee, Johnson Fieldhouse, University of Wisconsin-Stout, Menomonie, WI 54751. 715/232-2224. Deadline: May 26, 1995. Affirmative Action/Equal Opportunity Employer.

The Sun Belt Conference is seeking applications for the position of Director of Media Services. Responsibilities: The successful candidate will be responsible to the assistant commissioner and will serve as the main media liaison for the conference office, disseminating information and serving as league spokesperson. Provide media information (such as releases, statistics, records, etc.). Direct media details for conference championship events. Prepare necessary media guides and other publications in deadline situations. Traveling and representing the conference office at designated events. Knowledge of NCAA and conference rules. Qualifications: Bachelor's degree required, preferably in journalism or communications. Excellent writing and editing ability with thorough knowledge of AP style guidelines. Four (4) years of full-time, postgraduate experience in a conference office, campus sports information office, or other sports media office. Proven experience and knowledge of desktop publishing systems, using PageMaker for Macintosh computers. Expertise in electronic bulletin board technology and statistical systems, and the input and compilation of computer statistics. This is a full-time, 12-month position beginning August 1995. Salary commensurate with experience. Send letter of application, resume and three (3) letters of reference, to be received no later than May 30, 1995, to: Tom Burnett, Sun Belt Conference, One Galleria Boulevard, Suite 2115, Metairie, LA 70001. The Sun Belt Conference is an Equal Opportunity/Affirmative Action Employer, and strongly encourages ethnic minority and women candidates to apply.

Assistant Sports Information Director, Southern Methodist University currently seeks an assistant sports information director. Responsibilities include dissemination of information on S.M.U. athletics through direct media contact, press releases, publications and statistics; operation of press facilities at home events; video production, etc. Primarily responsible for men's and women's soccer, women's basketball and other sports as assigned. A minimum of two years' full-time experience in sports information or a related field and a bachelor's degree required. Computer experience with Microsoft Windows, Microsoft Word and PageMaker preferred. S.M.U. offers an excellent working environment and comprehensive benefits, including tuition benefit for employee and family. Submit cover letter and resume postmarked by June 20, 1995, to: Sports Information Search, S.M.U. Box 750232, Dallas, TX 75275-0232.

Sports Information, The University of Tennessee at Chattanooga announces an opening for an assistant director of sports information. This is a 12-month position requiring a bachelor's degree. U.T.C. is a Division I institution competing in the Southern Conference. The assistant S.I.D. will work with the sports information director in all areas; however primary responsibilities will be with women's programs. To apply, submit a letter and resume which includes three (3) references. Information should be sent to: Edward G. Farrell, Director of Athletics, 615 McCallie Avenue, Chattanooga, TN 37403. Applications will be received until the position is filled. Starting Date: July 1, 1995. U.T.C. is an Equal Opportunity/Affirmative Action Employer.

Sports Information Director/Physical Education Registrar. This dual position's direct responsibilities include: Sports Information—write, edit, prepare and produce camera-ready copy and photos for brochures, game programs and press releases; compile and maintain athletics statistics and records; initiate, prepare supporting materials and maintain records for student athlete awards. P.E. Registrar—maintain database for class enrollments, requirement status and registration; organize and coordinate registration process; compile and maintain statistics for P.E. program. The S.I.D./Registrar assists the athletics director/physical education chair in the overall administration of the athletics and physical education programs and serves as the department liaison with the college into technology, public affairs and registrar's offices. Qualifications: Master's degree; Mac and IBM proficiency; skills in desktop publishing, graphics, scanning and sports statistics; excellent oral and written communication skills; experience in information systems management; educational philosophy compatible with a Division III women's liberal arts college with highly selective academic standards. Applications: Send letter of application, resume and three letters of recommendation by June 2 to: Louise O'Neil, Athletics Director/P.E. Dept. Chair, Wellesley College, Keohane Sports Center, Wellesley, MA 02181. Wellesley College is an Affirmative Action/Equal Opportunity Employer.

Sports Information, Rensselaer Polytechnic Institute announces an opening for sports information director. This 12-month position requires a bachelor's degree and a minimum of three years' experience in collegiate sports information with evidence of strong writing and desktop publishing skills. Applicant will be responsible for all media relations and promotions of 23 varsity sports; design and production of all publications including media guides, brochures, news releases, newsletters; compiling statistics for sports; home-game management and other duties as assigned. Salary will be commensurate with background and experience. Please send a letter of application, resume, list of references and publication samples to: Human Resource Services and Institute Diversity, Rensselaer Polytechnic Institute, 110 Eighth Street, Troy, NY

12180-3590. Applications will be reviewed immediately and continue through June 15, 1995. Rensselaer is an Equal Opportunity/Affirmative Action Employer.

Sports Medicine

Director, Midwest Sports Medicine. A master's degree in athletic training, registration with the Missouri State Board of Healing Arts, and certification with the National Athletic Trainers' Association (N.A.T.A.). The individual must have a minimum of three to five years of professional experience, including one to three years of supervisory experience. Evidence of continuing professional education is required with formal course work in business management and supervision suggested. Must have demonstrated effective human relations and communication. Our 1,000-bed, second largest private health care facility in Missouri, recently named one of the top 100 hospitals in the United States, offers a full range of services and some of the most modern technology in the Midwest. We offer excellent benefits and salary. Please submit resume to: Karen Inman, Professional Recruiter, St. John's Regional Health Center, 1235 E. Cherokee, Springfield, MO 65804.

Sr. Woman Administrator

Associate Athletic Director. Applications are being accepted for the position of associate athletic director/senior women's administrator at Clarion University of Pennsylvania. Clarion University is a Division II member of the NCAA and the Pennsylvania State Athletic Conference. The position will be a faculty tenure-track position with release time to serve as associate director. The successful applicant will assist the director of athletics in coordinating and supervising daily fiscal operations and serve as the eligibility/compliance coordinator for Clarion University. This position requires an extensive understanding of the NCAA rules and regulations. The associate will report directly to the director of athletics and is responsible for designated tasks for the total athletic program. This will include promotional activities, facility usage, student work-study, and other duties as assigned by the director. Qualifications: A master's degree required. Applicants must have at least 3 years of athletic administration experience at the college level. The successful candidate must be proficient in computer skills and also possess effective oral and written communication skills. Closing Application Date: July 1, 1995. Salary: The associate athletic director will receive a faculty tenure-track appointment. Rank and salary commensurate with experience and qualifications. This position will be a 12-month appointment. Individuals are invited to submit a letter of application, a resume, three current letters of recommendation, and transcripts (copies accepted) to: Robert Carlson, Director of Athletics, Health and Physical Education Department, Clarion University of PA, Clarion, PA 16214. Clarion University is building a diverse academic community and encourages people of color, women, Vietnam era veterans and persons with disabilities to apply. Affirmative Action/Equal Employment Opportunity.

Baseball

Baseball/Instructor: Malone College is seeking applicants for the position of head baseball coach/instructor. Position includes directing all phases of the men's intercollegiate baseball program (50 percent) and teaching in one of the following academic areas: Communication, education, English, history, mathematics or science (50 percent). Other areas of expertise and service to the college could be considered in lieu of the teaching component. Qualifications: Successful college coaching experience preferred along with appropriate master's degree and teaching experience. Position is 10-month, non-tenure track. Applications will be accepted until position is filled with review of candidates beginning immediately. Applicants should send letter of application, curriculum vitae and a statement of Christian higher education philosophy to: Hal Smith, Athletic Director, Malone College, 515 25th Street N.W., Canton, OH 44709-3897. Malone College is a Christian college for the arts, sciences and professions affiliated with the Evangelical Friends Church Eastern Region and is an Equal Opportunity Employer, M/F/H/V.

Head Men's Baseball/Assistant Football Coach. Responsibilities include planning, organization, and operation of the men's intercollegiate baseball program, assistant coach in football, teaching in the department of H.P.E.R., and/or Director of Intramurals. Qualifications include a master's degree in an appropriate field; baseball coaching experience, preferably at the college level; and background in coaching football. Candidates must have an understanding of and commitment to the athletic policies and practices appropriate to an institution within the NCAA Division III and be sympathetic with the aims of a Christian liberal arts college. Salary is commensurate with qualifications and experience. Letters of application, resume and names of three references should be sent to: Bob Nelson, Director of Athletics, Wartburg College, 222 Ninth Street N.W., Waverly, IA 50677. Review of applications will begin immediately and continue until the position is filled. Wartburg College is an Affirmative Action/Equal Employment Opportunity Employer.

Anticipated Assistant Baseball Coach. Louisiana State University invites nominations and applications for the position of assistant baseball coach. This is a full-time, 12-month position. Responsibilities include, but are not limited to: assist with all phases of the sport of baseball, coach both practice and competition, plan and coordinate practice schedule, recruit the best prospective student-athletes, assist with administrative duties, and promote the sport of baseball. Salary is commensurate with experience. Qualifications: B.S. degree with at least five years' collegiate coaching experience at the Division I level. Candidate will be required to be available for irregular work hours, extended work days, and on-call emergencies. Candidate must possess a strong commitment to the welfare of the student-athlete and demonstrated ability to work effectively with the administration and within the framework of the philosophy of Louisiana State University. Written resumes, inclusive of addresses and phone numbers, should be submitted to: Skip Bertman, Head Baseball Coach, Louisiana State University, P.O. Box 25095, Baton Rouge, LA 70895-5095. Louisiana State University is an Affirmative Action/Equal Opportunity Employer. Application deadline is June 7, 1995, or until suitable applicant is found. Anticipated hire date is September 1, 1995, pending final approval.

Basketball

Assistant Women's Basketball Coach—Restricted Earnings—Duke University. NCAA Division I member of the Atlantic Coast Conference. Responsibilities include but are not limited to: film exchange, travel arrangements, scouting, on-campus recruiting, assist in practice, and conditioning. Bachelor's degree required. Candidate must have sound written and verbal communication skills, a commitment to academic and athletic success and a working knowledge of NCAA regulations. Submit letter of application, resume, and three letters of recommendation by June 17, 1995, to: Gail Goertzen, Head Women's Basketball Coach, Box 90555, Cameron Indoor Stadium, Durham, NC 27708-0555. Duke University is an Equal Opportunity/Affirmative Action Employer.

Head Coach Women's Basketball/Physical Education Instructor. Qualifications: Master's degree preferred (bachelor's degree required). Responsibilities: Supervise basketball program for women; duties include all phases of the program including coaching, recruiting and budget preparation. Instructor for physical education classes. Candidate must demonstrate knowledge and compliance with all NCAA Division III regulations. Salary: Commensurate with experience. Application Deadline: June 15, 1995, or until position is filled. Apply to: Clarkson University, Human Resources, Box 5542, Potsdam, NY 13699-5542. Clarkson University is an Affirmative Action/Equal Opportunity Employer.

Head Coach—Women's Basketball and Women's Soccer: Plymouth State College is accepting applications for the dual position of head women's basketball coach and head women's soccer coach. Responsibilities include directing and administering all aspects of these two intercollegiate programs, including coaching, recruiting, scheduling, budget preparation and management, monitoring the academic progress of student-athletes. Position may include departmental administrative duties. Qualifications: Bachelor's degree with at least three years of coaching experience, collegiate level preferred. The candidate also should possess strong organizational and communication skills and be highly motivated. Salary commensurate with experience and qualifications. Starting date: August 14, 1995. Send letter of application, resume and three letters of recommendation to: Stephen Bamford, Director of Athletics, Plymouth State College, Plymouth, NH 03264. Application review will begin immediately. Deadline: June 9, 1995. Plymouth State College is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach. Eastern New Mexico University is accepting applications for a full-time assistant women's basketball coach. Available August 21, 1995. Qualifications: Bachelor's degree and a minimum of three years as a high-school head coach or two years of college coaching and recruiting experience required; game and practice preparation; game opponent scouting; and knowledge of regional recruiting preferred. NCAA coaching certification preferred. Requires travel and flexible schedule; higher education teaching experience preferred and abide and comply with NCAA, Lone Star Conference and institutional guidelines and regulations. Salary: low \$20,000s - nine-month contract. Send letter of application, resume, and names/phone numbers of three references on or before 5 p.m. May 29, 1995, to: E.N.M.U., Assistant Basketball Coach Search, Personnel, Station 21, Portales, NM 88130. A.A./E.O./Title IX Employer.

Saint Louis University—Assistant Coach for Women's Basketball (2 positions). Available June 1, 1995. Qualifications: Bachelor's degree required, master's preferred. Recruiting and coaching experience at a Division I institution, or demonstrated successful coaching/recruiting at the Division II level. Duties will include, but not limited to: Recruiting, practice and game coach, academic liaison, scouting, team travel, camp responsibilities, strength and conditioning monitoring. This individual must demonstrate skills at the Division I level. Reports directly to the head women's basketball coach. Please submit letter of application, resume and three letters of recommendation to: Employment Manager, Fitzgerald Hall, 3500 Lindell, St. Louis, MO 63103. Applications will be accepted until positions are filled. Saint Louis University is an Equal Opportunity/Affirmative Action Employer.

Women's Basketball Assistant Coach. NCAA Division I position. Assist the head coach with all phases of a women's basketball program. Primary responsibilities include recruiting, on-court coaching, scouting, summer camp and public relations. Other responsibilities as assigned by the head coach. Commitment and responsibility for adhering to all rules and regulations of the University of Evansville, M.V.C. and NCAA. Bachelor's degree required. Prior coaching and/or playing experience at the collegiate level. Excellent organizational, people-oriented and computer skills required. Preference will be given to candidates with the ability to relate to and recruit an ethnically diverse prospective student-athlete. Equal Opportunity Employer. Send resume, transcript and three letters of reference to: University of Evansville, Attn: Linda Crick, 1800 Lincoln Avenue, Evansville, IN 47722.

Head Coach Women's Basketball. Oglethorpe University announces an opening for a head coach of women's basketball. Oglethorpe University is located in the suburbs of Atlanta, GA, and is a member of NCAA Division III and the Southern Collegiate Athletic Conference. Position requires a baccalaureate degree or equivalent and experience in coaching basketball, preferably at the college level. Experience at the Division III level is preferred. The head coach must be able to work with students, faculty and staff, and within the framework of Oglethorpe University and of the NCAA Division II. The head coach will be responsible for all aspects of programming, coaching and recruiting. Position will include additional duties as assigned by the director of athletics. Application Deadline: June 15, 1995. Please submit resume to: Jack Berkshire, Director of Athletics, Oglethorpe University, 4484 Peachtree Road NE, Atlanta, GA 30319.

Assistant Women's Basketball Coach. The University of Illinois at Chicago (U.I.C.) invites applications and nominations for the full-time position of assistant women's basketball coach. U.I.C. is a member of the Midwestern Collegiate Conference and competes at the NCAA Division I level. Responsibilities include successful identification, evaluation and recruitment of academically qualified student-athletes and to facilitate timely progress toward graduation; assist with practice, games preparation and coaching. Perform additional duties as assigned by head coach. Bachelor's degree required. Minimum two years' coaching experience at the collegiate level. Thorough knowledge of NCAA regulations. Salary is commensurate with qualifications and

experience. Application deadline is June 11, 1995. Starting date is June 15, 1995. Send a formal letter of application and resume to: Kathleen Klepek, Assistant Athletic Director, University of Illinois at Chicago, 901 West Roosevelt Road, Room 356, Chicago, IL 60608-1516. The University of Illinois at Chicago is an Equal Opportunity Employer committed to a program of Affirmative Action.

Indiana State University invites applications for two vacancies for assistant women's basketball coaching positions. Responsibilities: Coordinate recruiting for assigned geographical areas. Scouting, assist head coach in daily practice, and other duties as assigned by the head coach. Qualifications: Bachelor's degree (master's preferred); knowledge and understanding of NCAA rules and Division I experience preferred. Salary: Commensurate with experience. This is a 12-month, full-time position. Position begins as soon as possible after June 1. Application Procedures: Please forward letter of application, resume and names and phone number of three references to: Andrea Myers, Senior Associate Athletics Director, Indiana State University, Terre Haute, IN 47809. Indiana State University is an Affirmative Action/Equal Opportunity Employer.

Instructor and Head Coach of Women's Basketball. The Department of Intercollegiate Athletics, Northeastern State University, (NCAA Division II) now is accepting applications for the position of instructor of health and human performance and head coach of the women's intercollegiate basketball team. To become effective with the beginning of the academic year, August 1, 1995. A closing date of May 31, 1995, has been established for consideration of applications. The position will include teaching basic courses in health and physical education, and/or other academic courses, and coaching the women's basketball team. Applicants must have experience in teaching health, physical education, or other academic courses, and successful experience as a basketball coach. Salary will depend on experience and training. A minimum of a master's degree is preferred for the position. Applications should be sent to: Personnel Services, Northeastern State University, Tahlequah, OK 74464. Northeastern State University is an Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach. Mount Mercy College, N.A.I.A. Division II, Midwest Classic Conference, Ten-month, full-time position. Responsibilities include coordinating all aspects of the women's basketball program plus additional duties. The Mustangs have been to five straight N.A.I.A. national tournaments. Qualifications: Bachelor's degree required. Previous basketball coaching experience required. Selection process will begin June 15, 1995. Submit letter of interest, resume and list of references to: Director of Athletics, Mount Mercy College, 1330 Elmhurst Drive N.E., Cedar Rapids, IA 52402. Equal Opportunity Employer.

Assistant Women's Basketball Coach, University of Notre Dame. Responsibilities include: Recruiting, scouting, summer camp, and assisting the head coach in all phases of the program. Qualification: Bachelor's degree, minimum two years' recruiting experience at Division I level. Send resumes to: Muffet McGraw, Women's Basketball, Joyce Center, University of Notre Dame, Notre Dame, IN 46556. Affirmative Action/Equal Opportunity Employer.

Purdue University, a member of the Big Ten Conference, has an immediate vacancy for an Assistant Women's Basketball Coach. Duties include: coordinating individual/group workouts with post players; scheduling home/away events; organize and direct four-team tournament; coordinating scouting of opponents; directing summer camps and clinics; assisting with practices, media/promotional activities and recruiting. Bachelor's degree and two years' coaching experience on the collegiate level required. 3-5 years prior experience as full-time assistant or head coach on the collegiate level preferred. Thorough knowledge and commitment to adherence of NCAA and Big Ten rules and regulations; demonstrated ability to recruit on the national level; ability to promote positive public relations with the university and community, required. Interested candidates should forward cover letter, resume and minimum of two letters of recommendation by June 9, 1995 to: Mike Tyrrell, Purdue University, 1126 Firehatcher Hall, West Lafayette, IN 47907-1126. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach. Rensselaer Polytechnic Institute seeks a strong leader with the ability to coach and administer a highly competitive Division III women's basketball program. Primary responsibilities include recruiting, retention, coaching and program management. Qualifications: bachelor's degree, master's degree preferred and demonstrated successful basketball coaching experience at the Division III level or equivalent. Knowledge of NCAA rules required. Other duties include, but are not limited to, assisting with coaching, recruitment and administration of a fall or spring sport, preferably women's soccer or softball. Salary will be commensurate with background and experience. Please send a letter of application, resume and a list of references to: Human Resource Services and Institute Diversity, Rensselaer Polytechnic Institute, 110 Eighth Street, Troy, NY 12180-3590. Applications will be reviewed immediately and continue through June 15, 1995. Rensselaer is an Equal Opportunity/Affirmative Action Employer.

Second Assistant Coach/Associate In Physical Education. Full-time position. Part-time basketball coach, part-time associate in physical education. Assists head coach in all aspects of the women's basketball program, including coaching, recruiting, scouting, conditioning programs, and general office duties. Teach in the required physical education program. Qualifications: Bachelor's degree required. Successful teaching and coaching experience. Demonstrated ability in recruiting and motivating skilled athletes. Administrative and organizational ability. Ability to work with and communicate with students, faculty and alumnae. Ability to work within the framework of NCAA and Ivy Group rules and regulations. Salary: \$22,000-\$24,000. Application Deadline: July 3, 1995. Application: Send letter of application, resume and three letters of recommendation by June 15, 1995, to: Kerry Phayre, Head Basketball Coach, Columbia University, Dodge Physical Fitness Center, New York, NY 10027. Columbia-Barnard Athletic Consortium: Columbia University is a member of the Ivy Group. Admission to the undergraduate divisions is based primarily on academic achievement and financial aid is awarded on the basis of need. The university is located in New York City and has an undergraduate enrollment of 6,200 students, including Barnard College, Columbia College and the Undergraduate School of Engineering. The women's athletic program operates under the NCAA consortium arrangement, whereby students from all undergraduate divisions of the university may be eligible for intercollegiate

competition. Columbia University is committed to Affirmative Action and Equal Opportunity Programs.

Head Men's Basketball Coach. The University of San Francisco, a school rich in basketball tradition whose history includes two NCAA, and N.I.T. and 15 West Coast Conference championships, invites applications for the position of head men's basketball coach. The successful applicant will hold at least a baccalaureate degree and have a strong record of achievement working with players at the NCAA Division I level or above. In keeping with U.S.F.'s educational mission as a Catholic, Jesuit institution of higher learning, there must be an exceptionally strong demonstrated commitment to a men's basketball program that emphasizes student-athletes' academic excellence and the highest level of integrity in addition to athletic achievement. Salary terms are negotiable within reasonable limits depending on experience and previous accomplishments. Please send letter of application, resume and the names of three references to: Bill Hogan, Director of Athletics, University of San Francisco/NCAA-248, 2130 Fulton Street, San Francisco, CA 94117-1080. Review of applications will begin immediately. An E.E.O./A.A./A.D.A. Employer.

Assistant Women's Basketball Coach. Texas A&M University is seeking qualified candidates for an assistant women's basketball coach. Full-time, 12-month position. Bachelor's degree required. Responsibilities include recruitment of qualified student-athletes, organization of practices and games, scheduling games and facilities. Thorough knowledge of Division I NCAA rules and regulations required. Salary commensurate with experience. Letter of application and resume should be forwarded to: Employment Manager, Human Resources Department, Texas A&M University, College Station, TX 77843. Deadline for application: June 9, 1995. Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. Southwest State University invites application for the position to be filled beginning July 1, 1995, or a date to be negotiated. This full-time position with benefits is equivalent to 10.5 months spread throughout the year. Southwest State University is a member school of the Northern Sun Intercollegiate Conference and NCAA Division II. The assistant coach will be assigned all aspects of coaching responsibilities including active recruiting duties. Experience as recruiter and knowledge of NCAA II regulations is preferred. Ability to work with students of diverse backgrounds is required. Qualifications: Master's degree and two years' college coaching experience required or equivalent combination of education and experience. The coaching responsibilities will be a portion of the position. Additional assignments will be made to the position based on background and experience and may include one of the following: 1) Intramurals and recreation/athletic facility supervision, 2) equipment and concessions management, 3) advising center counselor. Applications will be enhanced by providing description of skills and experience that relate to the possible assignments. Send letter of application with resume, transcript, and names and addresses and phone numbers of three references to: Director of Personnel Services, Southwest State University, Marshall, MN 56258. Screening of files to begin June 12, 1995, and continue until the position is filled. Send a letter of application with a resume and three current letters of recommendation to Dr. Michael B. Colegrove, Vice President for Student Services, Cumberland College, Williamsburg, KY 40769.

Southwestern Michigan College, a rural comprehensive community college, has the following full-time opening: combined position of Coordinator of Intramural Sports, Head Men's Basketball Coach and Assistant to the Dean of Sports Education. Minimum of master's degree preferred and demonstrated record of coaching accomplishments required. Salary commensurate with education and experience. Review of applications will begin immediately and will continue until the position is filled. All applications must be submitted by June 9, 1995, in order to receive full consideration. Send letter of application, resume and names of three professional references to: Mr. Ronald A. Gunn, Dean of Sports Education, Southwestern Michigan College, 58900 Cherry Grove Road, Dowagiac, MI 49047. S.M.C. is an E.O.E., Title IX, Section 504 Employer.

Assistant Women's Basketball Coach. Qualifications: Bachelor's degree is 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 the ability to teach and motivate student-athletes to be successful academically and athletically. Application Deadline: Open until filled. However, review of applications will begin on May 31, 1995. Application Procedure: Qualified applicants should submit a letter of application, current resume and a listing of professional references to: Michele Sharp, Head Women's Basketball Coach, Manhattan College, Manhattan College Parkway, Riverdale, NY 10471. Manhattan College is an Affirmative Action/Equal Opportunity Employer.

Cross Country

Assistant Cross Country/Track and Field Coach. The University of North Carolina at Charlotte is seeking an individual to fill the position of assistant cross country/track and field coach. Duties include assisting the head coach in the overall direction and administration of a Division I men's and women's cross country and track and field program. Applicant needs a strong background in the following areas: hurdles, sprints and jumps. The position is 12 months and the salary is \$16,000. Screening of applicants will begin June 10, 1995, and continue until the position is filled. Bachelor's degree required and NCAA Division I coaching experience preferred. Send letter of application, resume and names of three job-related references to: Kim Green, Assistant Athletic Director, U.N.C. Charlotte, Charlotte, NC 28223. U.N.C. Charlotte is an Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coach. The University of Arizona, an NCAA Division I institution, invites applications for the full-time position of assistant football coach. This position reports to the head football coach. Responsibilities include, but are not limited to, on-field coaching, recruiting and academic monitoring. Qualifications: complete knowledge of NCAA rules, coaching experience at the collegiate level, and bachelor's degree required; collegiate playing experience preferred. Salary commensurate with experience. Applications will be reviewed beginning June 5, 1995, and accepted until the position has been filled. Send letter of application, resume and two letters of recommendation to: Dick Torney, Head Coach, Football, McKale Center, Room 249,

University of Arizona, Tucson, AZ 85721; 520/621-4917. The University of Arizona is an E.E.O./A.A./A.D.A. Employer.

Assistant Football Coach: Central Michigan University is seeking applications and nominations for the position of assistant football coach—tight ends. Temporary, 12-month position, with option to renew. Preference will be given to candidates with football coaching and recruiting experience at the college level. Background in offensive line or tight ends. Bachelor's degree required; master's degree preferred. Salary commensurate with qualifications and experience. Letters of application, resume and list of references should be received by June 14, 1995, July 1 starting date. Send materials to: Dick Flynn, Head Coach, Rose Center, Central Michigan University, Mt. Pleasant, MI 48859. C.M.U. (Affirmative Action/Equal Opportunity Institution) encourages diversity and resolves to provide equal opportunity regardless of race, sex, disability or sexual orientation.

Assistant Football Coach (Recruiting Coordinator). Responsibilities: Under the direct supervision of the head football coach. Performs a variety of duties related to the sport of football in the athletic program at Kent State University. These duties include, but are not limited by, the following: recruiting, teaching, counseling, coaching, scouting. Must be committed to the academic goals of the university set forth by the university and follow the rules and guidelines set forth by the NCAA and the Mid-American Conference. Compatibility with coaching philosophies and methods of Kent State University's head football coach required. Qualification: Minimum of bachelor's degree with master's degree preferred. Successful background in coaching, recruiting, organization, counseling. Ability to work, communicate and develop rapport with students, alumni, faculty, administration and general public. Salary: Commensurate with background and experience. Term of Appointment: 12-month position. Application Deadline: June 6, 1995. Please forward letter of application, professional resume and three letters of reference to: Mr. Jim Corrigan, Head Football Coach, Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Head Football Coach. Cumberland College invites applications and nominations for the position of head football coach. Cumberland is a member of the N.A.I.A. and is a charter member of the newly formed Mid-South Athletic Conference. Cumberland College, with an enrollment of 1,500 students, is located in Williamsburg, Kentucky. A new stadium was dedicated this past year providing modern facilities for football, soccer, and track and field. Cumberland offers 18 varsity sports; nine for men and nine for women. Responsibilities: duties include, but are not limited to, the recruiting of student-athletes, budgeting, scheduling, public relations, organization of practices, travel arrangements, and other related activities. Qualifications: The successful candidate should possess a strong commitment to Christian faith, coaching and administrative experience at the college level, and a minimum of a bachelor's degree (master's degree preferred). This is a 12-month position starting on January 1, 1996. The salary will be commensurate with qualifications and experience. Deadline: the review of applications will begin immediately and will continue until the position is filled. Send a letter of application with a resume and three current letters of recommendation to Dr. Michael B. Colegrove, Vice President for Student Services, Cumberland College, Williamsburg, KY 40769.

Athletics Director/Football Coach. Illinois Coach, a Liberal Arts I, Phi Beta Kappa institution, invites applications for the position of athletics director/head football coach. Master's degree required to qualify for related teaching duties. Applicants must be prepared to administer and coach competitive sports programs within Division III and Midwest Athletic Conference guidelines. Review of applications will begin immediately and continue until position is filled. To ensure full consideration, applications must be received no later than June 9. Please send letter of application and brief resume to: Dean John L. Nies, Illinois College, Jacksonville, IL 62650. Applications accepted by fax at 217/245-3008. (Telephone applications will not be accepted.) Starting date negotiable. Affirmative Action/Equal Opportunity Employer.

Assistant Football Coaches—Southwest State University invites application for two positions to be filled beginning July 1, 1995, or a date to be negotiated. These will be full-time positions with benefits equivalent to 10.5 months spread throughout the year. Southwest State University is a member school of the Northern Sun Intercollegiate Conference and NCAA Division II. Both positions will be assigned all aspects of coaching responsibilities including active recruiting duties. Experience as recruiter and knowledge of NCAA Division II regulations is preferred. Ability to work with students of diverse backgrounds is required of both positions. Position 1 Qualifications: Master's degree and two years' college coaching experience required. Position 2 Qualifications: Bachelor's degree and one year's college coaching experience required. The coaching responsibilities will be a portion of each position. Additional assignments will be made to each position based on background and experience and may include one of the following: 1) Intramurals and recreation/athletic facility supervision, 2) equipment and concessions management, 3) advising center counselor. Applications will be enhanced by providing description of skills and experience that relate to the possible assignments. Send letter of application with resume, transcript, and names and addresses and phone numbers of three references to: Director of Personnel Services, Southwest State University, Marshall, MN 56258. Screening of files to begin June 12, 1995, and continue until the position is filled. Southwest State University is an Equal Opportunity Employer and Educator.

Golf

Head Coach—Men's Golf. The University of Washington is seeking applicants for a full-time, 12-month head coaching position. The head coach is responsible for the organization and development of the men's golf program. Duties include coaching, recruitment, training, conditioning, scheduling, budget preparation, promotions fund-raising and public relations. Qualifications: Bachelor's degree preferred; successful coaching experience at Division I preferred; competitive playing experience highly desirable; ability to recruit highly skilled players; ability to relate to college players' knowledge of NCAA rules; Pac-10 rules, commitment to academic development of student-athletes. Salary: Commensurate with qualifications and experience. Full fringe-benefit package included. Application Deadline: June 9, 1995. Starting Date: August 1,

See The Market, page 21 ►

The Market

► Continued from page 20

1995. Send letter of application, resume, names and phone numbers of references to: Marie Teute, Sr. Associate Athletic Director, Department of Intercollegiate Athletics, Graves Annex Box 354080, University of Washington, Seattle, WA 98195-4080. The University of Washington is an Affirmative Action/Equal Opportunity Employer.

Head Women's Golf Coach, University of San Francisco. Full-time position. Bachelor's degree required. Experience as a collegiate coach, tour player, and/or collegiate player preferred. Responsibilities include all phases of intercollegiate coaching, including but not limited to: recruiting, budgeting, scheduling, monitoring academic progress, fund-raising and public relations. Thorough knowledge of NCAA regulations is required. Deadline for applications is June 12, 1995. Send a letter of application, resume, and the names of three references to: Sandee L. Hill, Associate Athletics Director, University of San Francisco/NCAS 24A, 2130 Fulton Street, San Francisco, CA 94117-1080. An E.E.O./A.A./A.D.A. Employer.

Gymnastics

Women's Gymnastics Coach. The University of Wisconsin-Whitewater announces an opening for a head women's gymnastics coach/instructor in health, physical education, recreation and coaching starting August 20, 1995. U.W.-Whitewater is an NCAA Division III institution that competes in the Wisconsin Women's Intercollegiate Athletic Conference. Head coaching experience and/or intercollegiate athletic participation preferred. Experience in public school teaching and/or a teaching degree in one of the above areas preferred. Master's degree preferred. To apply, submit an application, resume, three letters of recommendation and all college transcripts to: Dr. L. Brenda Clayton, Chair, Search and Screen Committee, 113C Williams Center, U.W.-Whitewater, Whitewater, WI 53190. Application deadline is June 23, 1995. The University of Wisconsin-Whitewater is an Equal Opportunity Employer With an affirmative action plan.

Lacrosse

Assistant Women's Lacrosse Coach for Westmont College in Santa Barbara, CA. Letter, resume and references to: Paul Ramsey, P.O. Box 12819, Santa Barbara, CA 93107. Volunteer position, small stipend may be available.

Soccer

Head Women's Soccer Coach—West Virginia University. NCAA Division I/Big East Conference. Ten-month, full-time position starting August 1, 1995. Responsibilities include implementing the initial women's soccer program via club soccer in 1995 and organizing and administering a varsity soccer program in fall 1996. Candidate will serve as a role model and a motivator for the student athlete. Qualifications: Bachelor's degree required, master's degree preferred, intercollegiate

playing experience and coaching experience as a head or assistant required. Send letter of application, current resume and a list of references to: Chair, Women's Soccer Search Committee, West Virginia University, P.O. Box 0877, Morgantown, WV 26507-0877. Application deadline: May 25, 1995. Affirmative Action/Equal Opportunity Employer.

Head Women's Soccer and Lacrosse Coach. Guilford College invites applications for the position of head women's soccer and lacrosse coach. Responsibilities include the organization, administration and promotion of both programs. Specific duties include, but are not limited to, recruiting, practice and game preparation, monitoring student-athlete academic progress, budget management, scheduling, travel arrangements and other duties as assigned by the athletics director. Guilford College is a member of NCAA Division III and the Old Dominion Athletic Conference. Qualifications include bachelor's degree (master's preferred), strong work ethic, enthusiasm, excellent interpersonal skills, previous playing or coaching experience in both soccer and lacrosse, and commitment to NCAA Division III philosophy. Salary is commensurate with experience. This position is a 10-month, full-time, nonunion position at/after August 1, 1995. Guilford College is a private, coed liberal arts institution founded by the Society of Friends. Send resume, letter of application and three references to: Director of Human Resources, Guilford College, 5800 W. Friendly Avenue, Greensboro, NC 27410. Guilford College is an Equal Opportunity Employer.

Men's Soccer/Teaching Position: The University of Charleston is accepting applications for head men's soccer coach/teaching position. Position available beginning August 1, 1995. This is a full-time, 10-month position. Master's degree required with a concentration in mathematics or physical/health education. Experience in NCAA rules, college-level coaching. Forward application letter, resume and three references to: Linda Bennett, Director of Athletics, The University of Charleston, 2300 MacCorkle Avenue S.E., Charleston, WV 25304.

Head Women's Soccer/Softball Coach. Lake Forest College is accepting applications for the position of head women's soccer/softball coach. Responsibilities include, but are not limited to, directing assistant coaches, recruiting qualified student-athletes, supporting the academic success of the student-athletes, budgeting, scheduling, game management, and other coaching and/or administrative duties as assigned by the athletic director. Salary is commensurate with qualifications and experience. Interested applicants should send letter of application, resume, official transcripts and three letters of recommendation to: Jackie Slaats, Director of Athletics, Lake Forest College, 555 N. Sheridan Road, Lake Forest, IL 60045. Application deadline is June 23, 1995. Applications from minorities and women are actively encouraged.

Softball

Assistant Softball Coach, #65001 (Women's Softball). Florida State announces the opening of the full-time assistant softball coaching position. BOR minimum requirements: A bachelor's degree and one year of coaching experience at the high-school level or above. Previous coaching and/or playing experience at the Division I level preferred. Responsibilities: Working extensively with pitchers and catchers. Involved in all aspects of the softball program including coaching, recruiting, program planning,

public relations and other duties as assigned by the head coach. Must adhere to all policies, procedures and regulations of Florida State University, the Atlantic Coast Conference and the NCAA. Salary Range: \$22,100-\$39,800 (commensurate with experience). Application deadline: June 9, 1995. Applications: Return two copies of resume and cover letter to: Cecile Keynaud, Assistant Director of Athletics, Moore Athletic Center, Florida State University, Tallahassee, FL 32306-4043. F.S.U. is an Affirmative Action/Equal Opportunity Employer.

Cornell University invites applications for the full-time position of head women's softball coach. Responsibilities include, but are not limited to, coaching, recruiting, scheduling, budget management, and overall administration of a Division I softball program in accordance with NCAA, Ivy League and university rules and procedures. The position also will require teaching physical education activity classes. Credentials should reflect proven success in coaching, recruiting and working with student-athletes in a highly demanding academic environment. Bachelor's degree required; college coaching and playing experience preferred. Application deadline: June 12, 1995. Send letter of application, resume and list of at least three references to: Brian Austin, Assistant Athletics Director, Cornell University, P.O. Box 729, Ithaca, NY 14853-0729. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Head Softball Coach. Pittsburg State University is conducting a search for a head softball coach. Appointment Date: Summer 1995. Required Qualifications: Bachelor's degree and softball coaching experience at the collegiate level. Desired Qualifications: Knowledge of NCAA rules as they pertain to women's softball. Duties and Responsibilities: The head coach is responsible for all aspects of managing and coaching an NCAA Division II team. Additional duties will be assigned by the director of athletics. Terms of Appointment: Salary from a base of \$24,000; annual appointment. Applications: Forward letter of application, complete resume, and five references with addresses and phone numbers to: Bill Samuels, Director of Athletics, Pittsburg State University, Pittsburg, KS 66762; or fax to 316/235-4661. Application Deadline: June 23, 1995. Pittsburg State University is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Softball Coach. Eastern Illinois University seeks an assistant women's softball coach. Responsibilities include: Game management and recruiting and coaching duties. Bachelor's degree required, master's degree preferred. Collegiate playing experience required. High school or collegiate coaching experience preferred. Computer skills desirable. This is a 10-month, full-time position available August 1, 1995. Salary: \$15,000. Interested applicants should send a letter of application, resume, and names and phone

numbers of three references by June 30, 1995, to: Assistant Softball Search Committee, Eastern Illinois University, Department of Athletics, Charleston, IL 61920. E.I.U. is an Affirmative Action/Equal Opportunity Employer.

Head Softball Coach/Assistant Marketing Director. The University of North Carolina at Charlotte is seeking an individual to fill the position of head softball coach and assistant marketing director. Coaching duties include recruiting, player skill development, budget development and control, scheduling and day-to-day operation of a Division I softball program. This position also will have duties that help promote the Olympic sports under the direction of the assistant athletic director for marketing. The split in the position is 75 percent softball and 25 percent marketing. The position is 12 months and the salary is commensurate with experience. Screening of applicants will begin May 31, 1995, and continue until the position is filled. Bachelor's degree required; coaching experience and a marketing background strongly desired. Send letter of application, resume and names of three job related references to: Kim Green, Assistant Athletic Director, U.N.C. Charlotte, Charlotte, NC 28223. U.N.C. Charlotte is an Affirmative Action/Equal Opportunity Employer.

Head Coach of Women's Volleyball & Softball. Full-time (12 months). Responsibilities: Responsible for the organization, administration, and development of a competitive collegiate women's softball and volleyball program (NCAA Division III) including recruitment/retention of student-athletes. Additional responsibility in a needed support service may be assigned. Minimum Qualifications: Bachelor's degree. Minimum three years' successful volleyball/softball head coaching experience at the high-school level and/or assistant at the collegiate level. Should possess strong organizational and communication skills. Have a clear understanding of the college recruitment process. Employment Date: August 14, 1995. Salary: \$32,129.30. Resumes and inquiries: Please submit letter of application, resume and three current letters of reference with telephone numbers to: Lawrence R. Schiner, Director of Athletics, Jersey City State College, 2039 Kennedy Boulevard, Jersey City, NJ 07305-1597. Cutoff date: June 19, 1995. See Lake Forest College advertisement under Soccer category.

Strength/Conditioning

Head Coach, Strength/Conditioning. Texas Tech University, located in Lubbock, TX, member of the Southwest Conference, and future member of the Big 12 Conference beginning in 1996, is seeking applications for the position of head coach, strength/conditioning. This position is responsible for all phases of a strength and conditioning

program that includes 17 men's and women's varsity sports. Duties include directing and developing the speed, strength and conditioning for a Division I intercollegiate athletic program; supervising and planning the use of the strength training facilities; planning and directing secondary rehabilitation programs for injured athletes in cooperation with athletics 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; minimum of three years' previous experience in strength training at the NCAA Division I level; and certified by the National Strength and Conditioning Association. This is a full-time, 12-month position starting as soon as possible. Screening will begin immediately and continue until position is filled. Salary commensurate with experience and qualifications. Send letter of application, resume and list of three references to: Gerald Myers, Associate Athletics Director/Sports Programs, Athletics Department, Box 43021, Lubbock, TX 79409-3021, or fax to 806/742-1856. Applications will be accepted until position is filled. Texas Tech is an Affirmative Action/Equal Opportunity Employer.

Assistant Field House Manager/Strength Coach. Responsibilities: Establish, supervise and monitor weight training programs for intercollegiate athletic teams. Schedule and control use of the field house with supervisors. Exercise control of groups during scheduled hours. Oversee events as pertain to the field house policy. Inspect and inventory all equipment when needed. Initiate and enforce weight training policies and procedures including safety precautions. Motivate and provide training incentive for athletes; maintain student-athlete files and records. Advise coaches in planning and implementing conditioning programs; serve as liaison between coach, athlete, medical staff and administration. Schedule and arrange supervision of weight training facilities; supervise weight training staff. Assist field house manager in day-to-day operations of

the field house. Secure and maintain weight training facilities; maintain inventory, process invoices and assume budget control. Keep abreast of recent weight training and conditioning techniques through professional development. Perform related duties as assigned. Qualifications: A bachelor's degree in physical education or related field is required; must possess management and organizational skills; experience in strength training preferred; or an equivalent combination of education and experience from which comparable knowledge, skills and abilities can be acquired. C.S.C.S. preferred; ability to lift 100 pounds. Salary: Commensurate with background and experience. Appointment Term: 12-month position. Application Deadline: June 6, 1995. Please forward letter of application, professional resume and three letters of reference to: Mr. Ken Long, Assistant Athletic Director, Facilities and Operations, 187 M.A.C.C., Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Head Strength & Conditioning Coach. St. John's University (New York) is accepting applications for the position of head strength and conditioning coach. This is a 12-month, full-time position, with administrative oversight and supervision provided by the director of athletics. Responsibilities: Administration, implementation and supervision of the strength and conditioning programs for 23 men's and women's NCAA Division I intercollegiate sports. Responsible for identifying and recommending weight room needs. Experience: Demonstrated ability to work with a diverse group of student-athletes, coaches and athletic trainers at the college/university level. Qualifications: Bachelor's degree in physical education or exercise physiology, master's preferred. Two years' previous experience in strength and conditioning in a collegiate setting. C.S.C.S. preferred. Salary commensurate with background and experience. Application deadline: June 8, 1995, with starting date as soon as possible. Please send letter of application with resume and

See The Market, page 22 ►

EXECUTIVE DIRECTOR IRELAND'S SCHOLAR-ATHLETE GAMES

The Institute for International Sport, located at the University of Rhode Island, will appoint an Executive Director for "Ireland's Scholar-Athlete Games," to be held in Belfast, Northern Ireland, in August 1996. The position will be a 13-month appointment—July 1996 through August 1996.

- The successful candidate will oversee all aspects of Ireland's Scholar-Athlete Games, including fund-raising, appointment of staff, administration of the event and other related duties.
- The successful candidate should have experience in athletic administration with extensive fund-raising and event administration experience.
- A stipend and travel allowance will be offered.
- Athletic administrators eligible for sabbaticals are encouraged to apply.

Interested and qualified individuals should send resume and list of references to:

Wally Halas
Commissioner
World Scholar-Athlete Games
Institute for International Sport
University of Rhode Island
P.O. Box 104
Kingston, RI 02881-0104

EXECUTIVE INTERN Bermuda Bowl 1995

The BERMUDA BOWL is a football game which will be played at the National Stadium in Bermuda on October 28, 1995, between:

FORDHAM UNIVERSITY & HOLY CROSS

Executive intern will assist the Executive Director in the marketing and administration of the game and other events surrounding the game.

This position begins immediately and will continue until November 10, 1995. Stipend of \$1,200 per month available.

Please fax or send resume to:
Robert Robustelli
Executive Director
Bermuda Bowl
460 Summer Street
Stamford, CT 06901

Tel: 203/352-0532 Fax: 203/352-0567

DIRECTOR OF ATHLETICS and CAMPUS RECREATION

THE UNIVERSITY OF MISSOURI-ST. LOUIS (UM-ST. LOUIS) invites applications and nominations for the position of Director of Athletics and Campus Recreation. UM-St. Louis is a Division II member of the NCAA and competes in the Mid American Intercollegiate Athletic Association. The university is a state-supported institution enrolling more than 12,000 students on its suburban St. Louis campus.

RESPONSIBILITIES: The director reports to the Vice-Chancellor for Student Affairs and is expected to: 1) Administer intercollegiate athletics and campus recreation according to the highest professional standards; 2) Manage efficiently a budget of approximately \$1.5 million and a staff of 13 full-time, 26 part-time, and approximately 75 student members; 3) Implement gender equity; 4) Achieve NCAA Division II certification; 5) Advance student-athlete academic achievement, retention and graduation rates; 6) Operate a competitive NCAA Division II intercollegiate athletic program of five women's sports and six men's sports within NCAA rules; 7) Develop a fund-raising program; 8) Expand a campus recreation program to meet the needs of a growing resident population; 9) Represent the intercollegiate athletic and campus recreation programs to all of the constituencies of the university.

QUALIFICATIONS: Successful candidates must have a minimum of five years' experience in sports administration and a proven record of commitment to the responsibilities listed for this position. A bachelor's degree is required. A master's degree is desired.

APPOINTMENT INFORMATION: Salary is competitive and commensurate with qualifications and experience. The university has an excellent benefit package. This is a full-time, year-round position, with appointment date negotiable.

APPLICATION PROCEDURE: Applications for this position will be received until the position is filled. Submit a letter of interest summarizing qualifications and relevant experience; resume; and the names, addresses and telephone numbers of three references. Credentials should be sent to: Office of the Vice-Chancellor for Student Affairs, 301 Woods Hall, University of Missouri-St. Louis, 8001 Natural Bridge Road, St. Louis, MO 63121-4499.

University of Missouri-St. Louis

UM-St. Louis is an Equal Opportunity/Affirmative Action Employer committed to excellence through diversity.

Head Coach Women's Lacrosse

12-month appointment to begin as negotiated after the search is completed. Responsibilities include, but are not limited to: recruitment of qualified student athletes; all-season training; practice and game preparation; administration of the total program; and public relations and promotional activities. Bachelor's degree required, Master's preferred. Must have excellent organizational, administrative, and personal relations skills, a working knowledge of NCAA rules, computer literacy, and a commitment to adhering to all policies, rules and regulations of Boston College and the NCAA. Intercollegiate coaching and/or elite level playing experience preferred. Application deadline: June 16, 1995.

Boston College offers competitive salary and comprehensive benefits including tuition programs for employee, spouse and children. Please send two copies of both a cover letter and a resume to: Anita Ulloa, Senior Personnel Officer, Department of Human Resources, Boston College, More Hall 315, Chestnut Hill, MA 02167. Boston College is an Affirmative Action/Equal Opportunity Employer.

BOSTON COLLEGE

Dartmouth College

Seeks Athletic Administration Intern

The Dartmouth College Athletic Department is accepting applications for a 10-month athletic administration internship during the 1995-96 academic year. The intern will work directly with department administrators in various aspects of college athletic administration, with a strong emphasis on compliance, marketing and promotions.

We seek a highly motivated person who has some familiarity with college athletics and wants to explore a career in athletic administration. Applicants must have earned a bachelor's degree, have strong organizational, interpersonal and communication skills, and be demonstrably ready to assume a variety of independent responsibilities. The internship carries a \$12,000 stipend; housing is not included.

Please send letter of application, resume and three letters of reference by June 15, 1995, to:

Jo Ann Harper
Associate Director of Athletics
Dartmouth College
6083 Alumni Gymnasium
Hanover, NH 03755-3512

The Market

► Continued from page 21

three current letters of recommendations. Bob Ricca, Assistant Director of Athletics, St. John's University, 8000 Utopia Parkway, Jamaica, NY 11439. St. John's University is an Equal Opportunity/Affirmative Action Employer.

Assistant Strength Coach, Part-Time Position. James Madison University is accepting applications for a part-time (10 months/no benefits) assistant strength coach for athletics. Duties include assisting the head strength coach in all aspects of the strength-conditioning program for 27 varsity sports. Responsibility for being familiar with and complying with all policies and regulations of the NCAA, university and state. Qualifications: Bachelor's degree in kinesiology or related field. N.S.C.A. C.S.C.S. certification preferred. Must have understanding of human physiology and have tenacity to ensure that student-athletes follow directions while training. Salary: \$20,000. Applications will be accepted until position is filled. Starting Date: August 1, 1995. To apply, submit a resume and a list of references to: Brad Babcock, Executive Associate Athletic Director, James Madison University, Convocation Center 101, Harrisonburg, VA 22807. J.M.U. is an Affirmative Action, Equal Opportunity/Equal Access Employer and especially encourages applications from minorities, women and persons with disabilities.

Tennis

The University of Iowa, Head Women's Tennis Coach. Qualifications: Bachelor's degree required. Master's degree preferred. Excellent knowledge of the techniques and strategies of the sport of tennis required. Effective communication skills required. Three years' intercollegiate coaching experience preferred. Excellent organizational and administrative skills required. Recruiting experience at the collegiate level preferred. Demonstrated knowledge of U.S.T.A./I.T.A. rules and regulations 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. Responsibilities: This position has primary responsibility for all phases of a competitive Division I women's tennis program within the NCAA and Big Ten Conference. Responsibilities are as follows: 1. Administration and organization of a successful women's intercollegiate tennis program. 2. Planning, organizing and conducting tryouts and practices. 3. Recruiting, selection, supervision and coaching tennis team. 4. Developing plans for the season including competitive schedule, scheduling of facilities, practice schedule, and training and conditioning programs. 5. Recommendation, supervision and evaluation of the tennis staff. 6. Assessment, identification and recruitment of qualified student-athletes. 7. Preparation of budget recommendations and management of budget. 8. Establishing and maintaining effective relationships with the university community and its various constituents. 9. Commitment to and responsibility for adhering to all rules and regulations of the university, Big Ten Conference and NCAA. 10. Working compatibly and cooperatively with personnel in the athletics department. 11. Perform other duties as assigned. Salary: Commensurate with qualifications and experience. Terms of Employment: Full-time, 12-month appointment. Starting date is 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, Women's Athletics, The 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.

U.W.-La Crosse: Head tennis coach, part-time. Administer all aspects of competitive Division III men's and women's tennis programs including preseason and on-court

coaching, off-season conditioning, match preparation, recruiting, budget management. Effective August 28, 1995 May 10, 1996. Requires bachelors, minimum three years' tennis coaching and recruiting, preferably at college level. Apply with letter, current vita, three references to letters: Bridget Belgiojoso, Director of Athletics, University of Wisconsin-La Crosse, La Crosse, WI 54601. All materials must be received by June 26, 1995. All positions contingent on funding. Names of applicants who haven't requested confidentiality in writing, and all finalists, must be released on request. Women, minorities encouraged to apply. Affirmative Action/Equal Opportunity Employer.

University of Miami—Men's Tennis. Restricted-earnings coach. Minimum qualifications: B.S./B.A. with experience competing and/or coaching professional and/or collegiate tennis. Prefer working knowledge of NCAA rules and experience with a Division I program. Job duties: Assisting the men's tennis program in all areas: recruiting, practice, travel, scheduling, scouting, promotions, conditioning and various administrative duties as assigned. Salary as per NCAA regulations. Starting date: August 1, 1995. Forward resume, letter of introduction and listing of three (3) references to: Larry Wahl, University of Miami, Hecht Athletic Center, Coral Gables, FL 33124-0820. Applications will be accepted through June 12, 1995. No phone calls. The University of Miami is an Equal Opportunity/Affirmative Action Employer and a smoke/drug free workplace. Background check required.

Head Coach—Men's Tennis. Eastern Michigan University has an opening for a qualified individual to recruit, counsel and coach members of the men's varsity tennis team. Duties include directing all activities of the team, recruiting prospective team members, scheduling events, monitoring program budget, and counseling/advising team members on academic and/or personal matters. Qualifications: Knowledge of sports recruiting, counseling, conditioning, training and coaching, typically acquired through a bachelor's degree is necessary. Previous participation as a member of a college tennis team or comparable professional experience is necessary. Previous experience instructing and/or coaching tennis is necessary. Previous recruitment, scheduling, training and sports fund-raising experience is desirable. Experience in counseling and advising student-athletes is desirable. Knowledge of NCAA rules is desirable. We offer an excellent, comprehensive, fully employer-paid benefits package (including medical/dental coverage, educational assistance, and retirement plan) and competitive salary. Qualified applicants may submit a cover letter and detailed resume with salary expectations no later than 5 p.m., Wednesday, June 7, 1995 to: Posting #ACE9513, Employment Office, 310 King Hall, Eastern Michigan University, Ypsilanti, MI 48197. Eastern Michigan University is an Equal Employment Opportunity/Affirmative Action Employer.

Track & Field

Head Men's Track & Cross Country Coach. Texas Tech University, located in Lubbock, TX, and member of the Southwest Conference, and future member of the Big 12 Conference, beginning in 1996, is seeking applications for the position of head men's track & cross country coach. This position is responsible for all phases of a Division I men's track & cross country program within university, conference and NCAA rules and regulations. Duties include, but not limited to: recruiting, budget management, scheduling, organizing and training student-athletes to maximum performance, and supervision of their academic progress. Serve the department, university and community in a positive manner. A bachelor's degree is required. Division I men's track & cross country coaching experience is preferred. This is a full-time, 12-month position starting as soon as possible. Screening will begin immediately and continue until position is filled. Salary commensurate with experience and qualifications.

Director of Athletic Communications

Fairleigh Dickinson University, Teaneck-Hackensack Campus, seeks a Director of Athletic Communications in the Public Relations Department. Responsibilities include development and administration of all athletic communication, promotion and marketing efforts for the University's Division I athletic program, in accordance with all NCAA regulations. Bachelor's degree required; Master's degree preferred. Three years' experience in sports information, athletic administration, journalism or public relations required; experience with Division I preferred. Macintosh computer experience, knowledge of word processing and layout applications, plus publications production experience are essential. Familiarity with the working press; willingness to travel and work varied hours, including weekends. Must have valid driver's license and accessibility to a car. Resumes will be accepted until position is filled. To apply, forward resume and cover letter to: Fairleigh Dickinson University, University Employment Office, PC-19, 1000 River Road, Teaneck, NJ 07666.

FDU is an Equal Opportunity/Affirmative Action Employer committed to a diversified workforce M/F/D/V.

Send letter of application, resume and list of three references to: Marsha Sharp, Associate Athletics Director, Athletics Department, Box 43021, Lubbock, TX 79409-3021, or fax to 806/742-1856. Applications will be accepted until position is filled. Texas Tech is an Affirmative Action/Equal Opportunity Employer.

Assistant Track and Field Coach. The University of Texas at Arlington is accepting applications for the position of assistant men's and women's track and field coach. Responsibilities: Work under the direction of the head track and field coach and assist with the administration of a highly successful Division I men's and women's track and field program. Coaching (expertise in the jumps and hurdle events), recruiting and other duties as assigned by the head coach. Emphasis on knowledge of NCAA rules and ability to pass NCAA recruiting test, good communication and organization skills, strong commitment to academic achievement of student-athletes, sensitivity to gender-equity and diversity issues. Qualifications: Bachelor's degree, track and field coaching experience, preferably in the college/university setting. Salary: Commensurate with skills and experience. Position Available: July 1, 1995. Application Deadline: June 15, 1995. Send resume, references and letters of recommendation to: Monte Stratton, Head Track and Field Coach, U.T.A. Athletics, Box 19079, Arlington, TX 76019-0079. Telephone 817/273-2261. The University of Texas at Arlington is an Equal Opportunity/Affirmative Action Employer.

Head Men's Track Coach. Eastern Illinois University is seeking applicants for head men's track coach. Responsibilities include coaching, recruiting, scheduling, meet management, and some teaching responsibilities. Candidate must be knowledgeable and committed to NCAA and conference rules and regulations. Qualifications: previous NCAA Division I head coaching experience required. Master's degree required in physical education or related field and being willing to serve in other departmental capacities as assigned. This is a 10-month, full-time position available August 1, 1995. Interested applicants should send a letter of application, resume, and a list of names and telephone numbers of three references by June 30, 1995, to: Search Committee—Men's Track, Eastern Illinois University, Charleston, IL 61920. Eastern Illinois University is an Affirmative Action/Equal Opportunity Employer.

Track & Field, Women's Track & Field Restricted-Earnings Coach. The University of Michigan invites applications for the part-time, 12-month position of women's track and field restricted-earnings coach. Responsibilities include, but are not limited to: recruiting, academic monitoring, administrative duties, complete knowledge of NCAA rules, coaching in the areas of shot put, discus, javelin, hammer, and other duties as assigned by the head coach. Qualifications: Competitive or coaching experience at the high-school or collegiate level. Undergraduate degree required. Applications will be accepted through July 1, 1995. Starting date: August 1, 1995. Send letter of application, resume and three written letters of recommendation to: James Henry, Head Women's Track Coach, The

University of Michigan Athletic Department, 1000 South State Street, Ann Arbor, MI 48109-2201. 313/747-1266. The University of Michigan is an Equal Employment Opportunity/Affirmative Action/Americans with Disabilities Act Employer.

Volleyball

Head Volleyball Coach & Compliance Coordinator. Date of Appointment: August 15, 1995. Rank and salary: Four-year fixed term; instructor-entry level: \$22,016. Qualifications and Experience: College-level coaching in volleyball required. Knowledge of compliance issues desired. A master's degree in physical education or a related field required. Responsibilities: Head Women's Volleyball Coach—Responsible for operation and management of the volleyball program in accordance with university, conference and NCAA rules, regulations and policies. Duties include, but are not limited to: scheduling, recruiting, planning, organizing, budgeting, supervising assistants, public relations, supervising J.V. coach and program. Compliance Coordinator—Oversees compliance with NCAA rules for the athletic department. Responsibilities include coordinating compliance software; completion of transfers forms, NCAA forms, A.C.T. clearinghouse request forms, squad lists, eligibility forms and other forms which allow programmatic oversight. Application information and deadline: A vita (including success ratio of volleyball experience), letter of application and three to five telephone references must be sent to the search committee chair, postmarked by June 7, 1995. A Moorhead State University application form and official transcripts will also be required of the finalists. Apply to: Dr. Katy Wilson, Athletic Director, Chair—Volleyball Coach/Compliance Coordinator Search Committee, Nemzek Hall, Moorhead State University, Moorhead, MN 56563. For information call: 218/299-5824; fax 218/299-5825. General Information: Moorhead State University, with an enrollment of some 8,000 full- and part-time students, offers more than 100 programs and majors that lead to baccalaureate degrees or certification and 16 areas of study for master's degrees. The university is located in Moorhead, Minnesota. Moorhead and Fargo, North Dakota, the twin cities of the north, also are home to Concordia College and North Dakota State University. M.S.U. is an Equal Opportunity/Affirmative Action Educator and Employer.

Assistant Women's Volleyball Coach. Eastern Illinois University seeks an assistant women's volleyball coach. Responsibilities include: Game management, recruiting and coaching duties. Bachelor's degree required, master's degree preferred. Collegiate playing experience required. High school or collegiate coaching experience preferred. Computer skills desirable. This is a 10-month, full-time position available August 1, 1995. Salary: \$15,000. Interested applicants should send a letter of application, resume, and names and phone numbers of three references by June 30, 1995, to: Assistant Volleyball Search

Committee, Eastern Illinois University, Department of Athletics, Charleston, IL 61920. E.I.U. is an Affirmative Action/Equal Opportunity Employer.

Women's Volleyball/Spring Sport Coach. Whittier College, a Division III member of the NCAA, and charter member of the Southern California Intercollegiate Athletic Conference, invites applicants for a full-time position as a women's sport coach in two seasons. Head coaching responsibilities in women's volleyball in the fall would be combined with a head or assistant coaching assignment in tennis or softball in the spring, or other administrative assignments. Additional responsibilities will include teaching of activities classes and analysis classes in volleyball and racquet sports. A bachelor's degree is required in physical education or a related field, a master's is preferred. The candidate should have a diverse and successful playing or coaching experience at the high-school or college level, as well as recruiting experience, and a knowledge of NCAA Division III rules. Salary is commensurate with experience. A letter of application, resume and names of three references should be sent to: Dave Jacobs, Director of Athletics, Whittier College, P.O. Box 634, Whittier, CA 90608. Review of candidates will begin June 1, 1995; appointment will commence August 15, 1995. Whittier College is an Equal Opportunity/Affirmative Action Employer.

Head Women's Volleyball Coach. Southwestern University seeks candidates for the position of head women's volleyball coach to begin on a negotiable date. A master's degree is preferred, but not required. Evidence of successful coaching experience and previous and/or endorsement of the NCAA Division III philosophy is required. Additional duties will be assigned which may include teaching, assisting with another sport, or performing administrative duties. Southwestern University is a selective, undergraduate institution committed to broad-based liberal arts and sciences education. Affiliated with the United Methodist Church, it has more than 1,200 students and a history of stable enrollment. The university's endowment is more than \$150 million. Southwestern is located in Georgetown, Texas, 28 miles north of Austin, the state capital. Applicants should send a letter of application, resume, and the names, addresses and phone numbers of three professional references to: Volleyball Search Committee, Office of Human Resources, Job #9519, P.O. Box 770, Georgetown, TX

78627-0770; or fax 512/863-1436. Applications will be accepted until the position is filled. Women and minority candidates are encouraged to apply. Southwestern University is an Affirmative Action/Equal Opportunity Employer.

Restricted-Earnings Women's Volleyball Coach, Rice University. Starting Date: July 1, 1995. Rice University, a current member of the Southwest Conference and future member of the Western Athletic Conference, now is accepting applications for the restricted-earnings women's volleyball position. Compensation for this 12-month appointment will be within the guidelines of the NCAA. Bachelor's degree preferred, minimum of club or high-school volleyball coaching experience or collegiate playing experience required. Excellent organizational, computer and administrative skills desired. Must possess high ethical and professional standards with ability to work with young adults, athletic staff and the community. Duties include assisting the women's volleyball program in all areas: training, scouting, recruiting and various administrative duties as assigned. Application deadline is June 9, 1995, or until the position is filled. Send letter of application, resume of experience and training, and three references with telephone numbers to: Henry Chen, Head Volleyball Coach, Rice University, 6100 Main-M.S. 548, Department of Athletics, Houston, TX 77005-1892. Application packet may be faxed to: 713/527-6019. Candidates must comply with the rules and regulations of Rice University, Southwest Conference and the NCAA. Rice University is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant

Graduate Assistant. Colorado Christian University athletics is seeking applicants for a one-year position as assistant athletic trainer. Primary responsibility consists of supporting head athletic trainer in caring for varsity athletes competing in a variety of sports at the NCAA Division II level. Position includes stipend and tuition waiver in graduate program offering a one-year M.A. in education. N.A.T.A. certification and admission to graduate school required.

See The Market, page 23 ►

Auburn University

AUBURN UNIVERSITY is seeking applications for the position of Head Women's Softball Coach. Twelve-month, full-time position available September 1, 1995.

QUALIFICATIONS: Bachelor's degree required. Master's degree preferred. At least three (3) years' coaching, teaching and/or playing softball experience at the intercollegiate or national level preferred. Proven leadership and organizational qualities. Must have knowledge of and be able to work effectively within the rule structure of Auburn University, the Southeastern Conference and the NCAA. Must have strong communication skills.

RESPONSIBILITIES: Recruit prospective student-athletes for the women's softball program through correspondence, telephone and travel. Administer the women's softball program as the scheduling, budgeting and making the team travel arrangements. Conduct team practice, promote the program, order and maintain equipment and counsel players as a team or individually. Initiate contact with appropriate academic counselor, if necessary. Direct the women's softball program within the rules, regulations, policies and guidelines of Auburn University, the Athletic Department, the Southeastern Conference and the National Collegiate Athletic Association. Application deadline: June 5, 1995. Send resume, letter of application and three letters of recommendation to:

Barbara Camp
Associate Athletic Director
Auburn Athletic Department
P.O. Box 351
Auburn, AL 36830-0351
Fax: 334/844-4191

Auburn University is an Affirmative Action/
Equal Opportunity Institution.
Minorities and women are encouraged to apply.

TRENTON STATE COLLEGE

Department of Athletics— Coaching Positions

Trenton State College, a highly selective, nationally competitive Division III institution seeks applicants for the positions listed below. Each is a full-time position reporting to the Director of Athletics. Each position is responsible for all aspects of the sport(s) program including, but not limited to, instruction and training, conditioning, recruitment and retention, academic support, budget preparation and supervision, scheduling and travel arrangements, and individual and team competitive performance.

HEAD SOFTBALL COACH: 10-month, full-time position - provisional appointment. Additional administrative duties may be assigned commensurate with qualifications and experience.

HEAD MEN'S SOCCER COACH: 10-month full-time position.

HEAD WOMEN'S SOCCER COACH: 10-month full-time position.

HEAD MEN'S/WOMEN'S TENNIS COACH: 10-month full-time position.

HEAD MEN'S/WOMEN'S CROSS COUNTRY/TRACK COACH: 10-month, full-time position responsible for cross country and both indoor and outdoor track.

A bachelor's degree is required for each position with a master's degree preferred. College coaching experience and knowledge of NCAA rules also are preferred for each position. Collegiate playing experience is desired. Send letter of application, resume and references to: Kevin McHugh, Director of Athletics, Trenton State College, Hillwood Lakes CN4700, Trenton, NJ 08650. Applications review to begin June 5th with applications accepted until the positions are filled.

To enrich education through diversity, Trenton State College is an AA/EOE.

Assistant Coach Women's Basketball

12-month appointment to begin as negotiated after the search is completed. Responsibilities include, but are not limited to: assistance with recruiting; all-season training; practice and game preparation; administration of the total program; public relations and promotional activities; and involvement with the summer camp program. Bachelor's degree required, Master's preferred.

Must have proven Division I recruiting ability, excellent interpersonal skills, a working knowledge of Big East Conference and NCAA rules, and computer literacy. At least 2 years' Division I coaching experience desired. Application deadline: June 9, 1995.

Boston College offers competitive salary and comprehensive benefits including tuition programs for employee, spouse and children. Please send two copies of both a cover letter and a resume to: Anita Ulloa, Senior Personnel Officer, Department of Human Resources, Boston College, More Hall 315, Chestnut Hill, MA 02167. Boston College is an Affirmative Action/Equal Opportunity Employer.

BOSTON COLLEGE

NORTH ADAMS STATE COLLEGE

Director of Athletics

North Adams State College, the public liberal arts college of Massachusetts, has an opening for a Director of Athletics. The college, with an enrollment of 1,700 students, is located in the beautiful Berkshire Hills of western Massachusetts, in close proximity to the capital district of New York and within comfortable driving range to Boston, Montreal or New York City.

Reporting to the Dean of Students, the director will provide leadership for a nine-sport NCAA Division III intercollegiate athletic program; will have overall responsibility for fiscal, facility and personnel management, program development, compliance enforcement, conference and college rules and regulations.

Doctorate preferred; master's required, along with progressively responsible experience in athletics administration at the assistant or associate director level at a college or university. The successful candidate will show demonstrated leadership and effective supervision abilities; effective communication skills and interactions with college constituencies, including faculty, staff, students, parents, alumni and external groups; a demonstrated commitment to both men's and women's programs and the academic, health and recreational needs of students; the ability to develop a strong cohesive intercollegiate athletic department which reflects the college's educational mission; experience working with culturally and ethnically diverse groups; and demonstrated ability to manage effectively and creatively with limited resources.

To apply, send letter of application and resume to: North Adams State College, Personnel Office, North Adams, MA 01247. Review of applications will begin on June 10, 1995, and will continue until position is filled. North Adams State College is an Affirmative Action/Equal Opportunity Employer.

The Market

► Continued from page 22

Applications must be received by June 10, 1995. Send letter of application, resume and three references to: Gwyneth Short, Head Athletic Trainer, Colorado Christian University, 180 S. Garrison, Lakewood, CO 80226.

Graduate Assistant—Track & Field. Campbell University is accepting applications for a graduate assistantship in track & field. Responsibilities include working with sprints, throws, jumps, hurdles, and assisting the head coach in all related areas. Must be admitted to the graduate program at the university. Nine-month position beginning August 15, 1995. Send a cover letter, resume and three reference letters to: Coach Ken Frenette, Campbell University, P.O. Box 10, Buies Creek, NC 27506.

Graduate Assistant: Strength & Conditioning. Miami University, in Oxford, Ohio, would like to announce the opening of a G.A. position in strength & conditioning for I.C.A. This is a full graduate assistantship, including a tuition waiver and stipend. This position would assist the head strength & conditioning coach in the design, implementation and supervision of speed, strength and conditioning programs for athletes competing in 20 sports at the NCAA Division I level. Special emphasis for this position will be placed on working with women's athletics. Candidates for this position must have a background of coaching and/or playing experience in women's intercollegiate athletics. A bachelor's degree in exercise science, physical education or related field and acceptance into graduate school at Miami is required. Candidates should possess a strong desire to pursue a career as a strength coach with special emphasis on women's athletics. C.S.C.S. is preferred but not required. Women are strongly encouraged to apply for this position. Applications and inquiries should be directed to: Dan Dalrymple, C.S.C.S., Strength & Conditioning Coordinator, Miami University, Room 230 Millett Hall, Oxford, OH 45056.

Athletic Trainer—Graduate Assistant. The University of South Florida is seeking applications and nominations for the position of athletic trainer—graduate assistant. Responsible for providing coverage to the women's soccer and men's and women's track & field teams, traveling with the team and assisting with the supervision of the student trainer program. Provide other related duties as assigned by the director of sports medicine and head athletic trainer. Qualifications: Must be accepted by the University of South Florida Graduate School. This two-year full scholarship position will begin in August 1995. Application deadline: June 15, 1995. Mail cover letter, resume and two letters of recommendation to: Barry Clements, A.T.C., Director of Sports Medicine/Assistant Director of Athletics, 4202 E. Fowler Avenue, Tampa, FL 33620; 813/974-4144. U.S.F. is an Equal Opportunity/Equal Access/Affirmative Action Institution.

Graduate Assistantships—Track and Field. Emporia State University is seeking graduate assistants in coaching track and field and teaching physical education courses. Responsibilities include working with all track and field events and teaching general activity classes in the physical education program. Noncoaching administrative assistants working with general meet management, recruiting and promotions will also be reviewed. Must be accepted to graduate program in physical education at Emporia State University. Stipend is \$4,554 plus tuition waiver. Two-year appointments beginning August 18, 1995. Send letter of interest, resume and list of references to: Dave Harris, Track Coach, Emporia State University, Emporia, KS 66801. Emporia State University is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistantship—Cheerleader/Yell Leader Coach. Emporia State University is accepting applications for a graduate assistantship to coach the spirit squads for football and men's and women's basketball games. Supervising and coaching cheerleaders/yell leaders and pom-pom dance teams are primary responsibilities. Stipend is \$4,554 plus tuition waiver beginning August 18, 1995. Must be accepted to Emporia State University Graduate School. Send letter of interest, resume, and list of references to the Director of Athletics, Emporia State University, Emporia, KS 66801. Emporia State University is an Equal Opportunity Affirmative Action

Employer. Graduate Assistant. Campbell University is accepting applications for the position of graduate assistant strength coach. Responsibilities also include assisting in event management. Send resume, cover letter and three references to: Tom Collins, Director of Athletics, P.O. Box 10, Buies Creek, NC 27506.

Graduate Assistant—Women's Volleyball. St. Ambrose University is seeking a qualified individual to serve as a graduate assistant coach in volleyball. The graduate assistant will assist head coach in all phases of volleyball program. Compensation: Nine-month appointment for two years with tuition, stipend and housing. St. Ambrose has several graduate studies to choose from. Send a cover letter with resume and references to: Shannon Hoyt, Head Volleyball Coach, St. Ambrose University, 518 West Locust Street, Davenport, IA 52803.

Graduate Assistant: Women's Basketball. Qualifications: Computer knowledge a strong plus. Coordinate summer camp; assist with team travel; conditioning; individual workouts; practice; on-campus recruiting; tape exchange. Application Deadline: Open until filled. Application Procedure: Qualified applicants should submit a letter of application and current resume to: Michele Sharp, Head Women's Basketball Coach, Manhattan College, Manhattan College Parkway, Riverdale, NY 10471. Manhattan College is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistant—Women's Soccer. The University of Mississippi is accepting applications for a graduate assistantship for the fall of 1995. Responsibilities include but are not limited to: Recruiting, scheduling, travel, goalkeeper training, and others as assigned. Compensation includes: Tuition/room/board and \$300/month stipend. Acceptance into Graduate School is required. Interested candidates should send cover letter and resume by June 1, 1995, to: Steve Holeman, Head Women's Soccer Coach, Department of Athletics, The University of Mississippi, University, MS 38677.

Internship

Lacrosse/Field Hockey Assistant (Intern). Hobart and William Smith Colleges, located in the Finger Lakes region of New York State, is a coordinate liberal arts institution for men and women. William Smith College is seeking applicants for a coaching assistant (intern) position available for the 1995-96 academic year (with the potential for reappointment the following year). The intern will report directly to the head coach of each sport. The internship is a 10-month position beginning August 15, 1995. Compensation includes stipend, room, board and full benefits. Additional support is provided for professional development. Bachelor's degree in related area. Applicants submit a cover letter, resume and three letters of recommendation to: Glenn Begly, Interim Director of Athletics and Physical Education, William Smith College, Geneva, NY 14456; fax 315/781-3503. Review commences immediately and continues until the position is filled. Equal Opportunity Employer: M/F/V/D/R.

Coordinator, Minority Affairs. Football Intern. Responsibilities: Under the direct supervision of the head football coach. Performs a variety of duties related to the sport of football in the athletic program at Kent State University. These duties include, but are not limited by, the following: recruiting, teaching, counseling, coaching, scouting. Must be committed to the academic goals of the university set forth by the university and follow the rules and guidelines set forth by the NCAA and the Mid-American Conference. Compatibility with coaching philosophies and methods of Kent State University's head football coach required. Advise the athletic director in developing programs regarding minority affairs. Also, serve as liaison in the athletic department as well as the entire University. Qualification: Bachelor's degree required. Successful background in coaching, recruiting, organization, counseling. Proven ability to work, communicate and develop rapport with minority students, alumni, faculty, administration and general public. Salary: Commensurate with background and experience. Term Of Appointment: 12-month term position. Application Deadline: June 6, 1995. Please forward letter of application, professional resume and three letters of reference to: Mr. Jim Corrigan, Head Football Coach, Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Sports Information Intern. Brown

University seeks an intern for its sports information office. Candidate should be a self-starter, possess excellent knowledge of all sports, have strong written and communication skills, marketing and promotional experience, and a working knowledge of Macintosh computers, especially PageMaker software. Journalism background is helpful. A bachelor's degree is required. Nine and a half month position beginning August 15 with a stipend of \$7,500. Submit letter of application, resume and letter of recommendation to: Brown University, Human Resources, Box 1879/P62, Providence, RI 02912. Deadline for applications is June 1, 1995. Brown University is an Equal Employment Opportunity/Affirmative Action Employer.

Sports Information Intern: The United States Naval Academy is searching for a qualified applicant to fill the role of sports information intern. Responsibilities include layout and design of brochures and handling all sports information duties for several of the academy's 29 sports. The successful applicant must have a thorough understanding and working knowledge of PageMaker desktop publishing on Macintosh computers. The candidate must possess a bachelor's degree and prior sports information experience. The internship will begin on August 9 and run through May 15. Send letter, resume as well as writing and publication samples by June 6 to: Tom Bates, Sports Information Director, U.S. Naval Academy, 566 Brownson Road, Annapolis, MD 21402. The Naval Academy Athletic Association is an Equal Opportunity Employer.

Ice Hockey Internship. Hobart and William Smith Colleges, located in the Finger Lakes region of New York State, is a coordinate liberal arts institution for men and women. Hobart College is seeking an intern to work in their Division III men's ice hockey program. Active involvement in all aspects of an NCAA Division III men's ice hockey program with specific emphasis in the recruitment of qualified student-athletes. Additional duties may be assigned by the head coach and/or director of athletics. Undergraduate degree. Coaching experience necessary. Stipend plus benefits. This is a full-time, nine-month position beginning on or about September 1, 1995. Application deadline: June 15. Send cover letter, resume and three references to: Bill Greer, Head Hockey Coach, Assistant Director of Athletics, Hobart College, Geneva, NY 14456. Equal Opportunity Employer: M/F/V/D.

Denison University. Assistant Field Hockey/Women's Lacrosse Coach. A full-time, nine-month position assisting the head coach in all phases of the programs. Salary (\$6,300) plus room. Bachelor's degree required. Playing and/or coaching experience required. Send cover letter, resume and references to: Sue Stimmel, Athletic Department, Denison University, Granville, OH 43023.

Internship/Academic Counselor. Austin Peay State University. Academic services internship, 1995-96 academic year. Responsible for assisting in daily operation of the office of the academic coordinator for intercollegiate athletics. Applications or nominations; a one-page resume; and the names, addresses and current telephone numbers of three references to: Joseph P. Luckey, Athletic Academic Coordinator, c/o Human Resources Office, P.O. Box 4507,

Clarksville, TN 37044; 615/648-7177, fax 615/648-6345. The selected candidate must also submit an official college transcript showing highest degree prior to the beginning of employment. Review of applications will begin June 8, 1995, and continue until the position is filled. Minorities, women and members of other protected groups are encouraged to apply. A.P.S.U. is an Affirmative Action/Equal Opportunity Employer.

Internships. The University of Miami (FL) is accepting applications for internship positions in the following areas: academics, compliance, fund-raising, game operations, marketing/promotions, sports information, ticket sales and ticket operations. The positions run from August 1, 1995, to May 31, 1996, and pay between \$2,000-\$4,000 for an academic year. Mail or fax a cover letter and resume (please state: area of preference) to: University of Miami Athletic Department, Attn: Connie Nickel, P.O. Box 248167, Coral Gables, FL 33124-0812. Fax 305/284-2703. No phone calls.

Sports Information Intern: The United States Naval Academy is searching for a qualified applicant to fill the role of sports information intern. Responsibilities include layout and design of brochures and handling all sports information duties for several of the Academy's 29 sports. The successful applicant must have a thorough understanding and working knowledge of PageMaker desktop publishing on Macintosh computers. The candidate must possess a bachelor's degree and prior sports information experience. The internship will begin on August 9 and run through May 15. Send letter, resume, as well as writing and publication samples, by June 6 to: Tom Bates, Sports Information Director, U.S. Naval Academy, 566 Brownson Road, Annapolis, MD 21402. The Naval Academy Athletic Association is an Equal Opportunity Employer.

Intramurals and Recreation Internship. A full-time, nine-month position for a highly motivated individual. Qualifications: Bachelor's degree in recreation or sport management, experience in recreational sports programming, and excellent interpersonal skills. Duties: Working primarily at night and weekends, the intern will recruit, train and evaluate student staff, supervise open recreation, and coordinate health and fitness programs. Salary: \$500/month stipend and room and board. Application Deadline: Until position is filled. Beginning Date: September 5, 1995. Send cover letter, resume and three letters of recommendation to: Wayne Rieger, University of Cincinnati, 206 Laurence Hall, Cincinnati, OH 45221-0021.

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.

Instructors/Coaches. Choose from 35 camps. Skills needed in: Tennis, swimming (W.S.I., L.G.), hockey, lacrosse, gymnastics, ropes, water-skiing, baseball, etc. 800/443-6428.

Head Varsity Coach (C/Cheerleading).

University of Illinois at Urbana-Champaign. Division of Intercollegiate Athletics. Half-time, academic professional appointment. Position available as soon as possible after closing date. Responsibilities include: Coordination of squad member selection which includes recruitment of athletes by advertisement, interview, evaluation, and judging; scheduling, organizing and conducting training clinics, practice sites and times, attendance at home and away athletic events, and at national cheerleading competition events; monitor budget which includes purchase of equipment, uniforms and supplies, and the disbursement of monies for squad travel, monitor squad members for academic progress and attendance records and maintain discipline and adherence to procedures for dress and demeanor when representing the university. Bachelor's degree required; cheerleading experience at the collegiate level. Salary commensurate with experience and qualifications. Send letter of application, resume and three letters of recommendation by closing date of June 16, 1995, to: Mr. Dana Brenner, Associate Director of Athletics, University of Illinois, 1817 S. Neil, Suite 201, Champaign, IL 61820; 217/333-3631. Affirmative Action/Equal Opportunity Employer.

Top residential summer camp in the Pocono Mountains of Pennsylvania is looking for a boy's assistant head counselor and a girl's athletic director. Summer dates are June 20-August 18, excellent salary. 800/832-8228.

Open Dates

Women's Basketball Division III: North Carolina Wesleyan College seeks one team for December 8 & 9, 1995. Classic. Lodging guarantee. Contact John Brackett, 919/985-5217.

Men's Basketball Opponent Available: 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.

Women's Basketball, Division I. Harvard University has one opening for Invitational Tournament December 2-3, 1995. Contact John Wentzell at 617/495-9767.

New Year's Tournament: 1995-96 Division I women's basketball team to compete in Hoss's Red Flash Classic on December 29 & 30, 1995, at Saint Francis College of Pennsylvania. Contact Jenny Przekwas at 814/472-3283.

Men's Basketball: Bellarmine College (Louisville) seeking a Division II opponent for late November, early December. Sizable guarantee. Contact Michael Rudolph, 502/452-8034.

Men's Basketball. The University of Minnesota Duluth is seeking teams for the 15th annual American Family Insurance Classic, Nov. 24-25, 1995. Generous guarantee. Contact the Bulldog basketball office at 218/726-8189.

Women's Basketball: Duke University is

seeking one more game for the 1995-96 season. Guarantee available for home game. There is a possibility for us to travel, depending on dates. If interested, contact Joanne Boyle at 919/664-2120, ext. 297.

Football Division III: Wilmington College of Ohio is seeking an opponent, home or away, for October 7 or October 14, 1995. Please contact Dick Scott, Director of Athletics, 513/382-6661, ext. 255.

Men's Basketball, Division III. Rose-Hulman Institute of Technology is seeking one team to complete tournament field, Dec. 1-2, 1995. Good guarantee available. Contact Jim Shaw at 812/877-8497.

Women's Division II Basketball. West Texas A&M University seeks Division II teams for tournaments. Tip-Off Classic, November 17-18, and Dr. Pepper tournament, November 29-December 2. Call for guarantees. Contact Robert Robinson at 806/656-2694.

I-AA Football. Sam Houston State is seeking a home football game on one of the following dates: October 28 or November 11, 1995. Please call Ron Randleman at 409/294-1735.

Women's Basketball: Midwestern State University seeks one team for Classic December 1-2, 1995. Guarantee and lodging. Contact Wayne Williams, 817/689-4776.

Women's Basketball, Division III—Franklin & Marshall College seeks one team for the Tip-Off Tournament, November 18-19, 1995. Lodging guarantee, awards. Contact Patty Epps, 717/291-4107.

Clarion University of Pennsylvania is seeking an opponent for the following date(s): home game on September 21, 1996; away game on September 20, 1997. If interested, please call Bob Carlson, athletic director, at 814/226-1997.

Positions Wanted

Radio/TV play-by-play; major market experience, all sports. Can provide studio host talent and video production experience. 616/382-5457.

Seeking Division I, II or III baseball coaching position. High-school and college coaching experience. M.S.E. Contact: Kyle Hode, 214/390-9254.

Sports Information/Public Relations. Extensive publications background. Proficient with Macintosh, particularly QuarkXPress. Excellent writing, communication skills. Resume includes four professional sports franchises and a sports marketing firm. Impressive professional references available. Contact: Steve Franke, 1401 Don Quixote Circle, Jacksonville, FL 32250; 904/992-9179.

TULANE UNIVERSITY
Head Women's Soccer Coach

Tulane University is accepting applications for the position of Head Women's Soccer Coach. This is a full-time, 12-month position.

The head women's soccer coach will be responsible for developing and instituting an NCAA Division I women's soccer program with competition commencing in 1996.

The coach will be responsible for managing all aspects of the women's soccer program. Specific responsibilities include coaching, scheduling, recruiting, marketing and promoting the program, budget monitoring, and supervising student-athletes' academic performance. In addition, assistance with fund-raising for the women's soccer program will be required.

The position requires a bachelor's degree and three-five years' successful coaching experience, preferably at the NCAA Division I level. Expertise in technical aspects of soccer is required. Strong interpersonal skills are required. Thorough knowledge of NCAA and conference rules and regulations is required.

Salary will be commensurate with qualifications and experience.

Applications will be accepted until June 16, 1995. Applicants should submit a letter of application with resume and reference to:

Employment Coordinator
Tulane University
Personnel Services
Collins Diboll Complex
New Orleans, LA 70118

Tulane University is an Affirmative Action/
Equal Opportunity Employer.

UNIVERSITY OF ARKANSAS

HEAD WOMEN'S
SOFTBALL COACH

Applications and nominations are invited for the position of Head Softball Coach at the University of Arkansas in Fayetteville, AR. The Arkansas women's athletics department will initiate a varsity women's softball program to begin play in the 1996-97 season. The program will be funded to compete at the national level. The University of Arkansas is a public, land-grant institution with an enrollment of 14,800. Arkansas is an NCAA Division I institution that participates in the Southeastern Conference.

RESPONSIBILITIES — The head coach is responsible for all aspects of the program, including recruitment of student-athletes, practice organization, scheduling, staff development, program administrative duties, public relations and adherence to all rules and regulations of the University of Arkansas, the SEC and the NCAA.

QUALIFICATIONS — Bachelor's degree required. Master's preferred. Experience recruiting and coaching at the Division I level required.

SALARY — Range \$45,000-\$50,000. Starting date July 1995, with play to begin 1996-97 academic year.

DEADLINE — Review of applications will begin June 5 and will continue until the position is filled.

Send resume and letter of application, and three letters of reference to:

Kim Bonnell
Women's Athletics Department
131 Barnhill Arena
University of Arkansas
Fayetteville, AR 72701

The University of Arkansas is an
Equal Opportunity/Affirmative Action Employer.

THE BIG EAST
CONFERENCE
Assistant
Director
of
Championships

The Big East Conference is accepting applications for the position of Assistant Director of Championships. Position reports to Assistant Commissioner for Championships. Duties include assisting in the preparation and planning, on-site management and follow-up procedures for 18 championship events. Specific assignments relative to championship expense reports and reimbursement program, academic awards program, developing league schedules for six sports that conduct in-season competition, and any other assignments pertinent to overseeing regular season policies and regulations. Person must represent the conference at various coaches' meetings and championship functions. Send a letter of application, resume and a list of references to: Donna DeMarco, The Big East Conference, 56 Exchange Terrace, Providence, Rhode Island 02903. Applications should be submitted by June 1, 1995. Salary is commensurate with qualifications and experience. The Big East is dedicated to the optimum utilization of human resources, and as an Equal Opportunity Employer, committed to Affirmative Action to employ and advance minorities, women and qualified handicapped individuals.

ACADEMIC EXCELLENCE
GEORGIA
SOUTHERN

ATHLETIC PROMOTION DIRECTOR

GEORGIA SOUTHERN UNIVERSITY, a unit of the University System of Georgia, invites applications for the position of Athletic Promotion Director. Duties will include development, coordination and implementation of marketing and promotional activities for athletic events, coordination of event entertainment and special promotions, direct telemarketing efforts, and serve as student body contact for athletics, as well as other duties as assigned by the Director of Athletics. Two years marketing/promotions experience and bachelor's degree in marketing, sports management, or related field. Salary: Minimum annually \$22,590. Application deadline: June 5, 1995. Date available: Immediately. Submit cover letter and resume to: Division of Human Resources, c/o Athletic Promotion Director, Georgia Southern University, Latham Box 8104, Statesboro, GA 30460-8104. Georgia is an open records state. Individuals who need reasonable accommodations in order to participate in the application process should notify Human Resources. Georgia Southern is an Equal Opportunity/Affirmative action Institution.

Assistant Coach

Women's Cross Country/Track and Field

Princeton University's Department of Athletics announces an opening for an assistant coach for women's cross country/track and field.

The position requires a baccalaureate degree or equivalent experience and a successful background in coaching field events (jumps and throws), preferably with several years experience at the college level. Good oral and written communications skills, good organizational skills and a passing score on the required NCAA compliance test are all required.

The assistant coach must have to ability to work with and communicate with students, faculty, staff and alumni. The assistant must work within the framework of Princeton University, Ivy League and NCAA policies and procedures. The assistant coach must be able to effectively recruit qualified students and competently handle other administrative duties assigned by the head coach.

Application Deadline: June 2, 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

■ Legislative assistance

1995 Column No. 21

NCAA Bylaw 30.14-(e) Summer basketball leagues and state games — player limitations

Divisions I and II institutions should note that in accordance with 30.14-(e), all Divisions I and II players must limit their summer basketball competition to one team in one NCAA-sanctioned league. Each team may include on its roster not more than one player with intercollegiate basketball eligibility remaining from any two- or four-year college. Please note that a student-athlete who is listed on the roster of a team and withdraws or is injured and will not continue to practice or compete may be replaced for the remainder of the season by another basketball student-athlete from the same institution. The institution is permitted only one replacement per team. Further, if a student-athlete (two- or four-year college student) is transferring and has been officially accepted for enrollment in a second institution, and the previous institution certifies that the student has withdrawn and does not intend to return to that institution for the next term, the student-athlete is not countable on the summer-league roster as a representative of either institution. Under such circumstances, written permission to participate in the sanctioned summer basketball league must be obtained from the institution to which the student-athlete is transferring. Also, a high-school or two-year college prospect, including one who has signed a National Letter of Intent, is not counted against any institution's limit of one player per team, inasmuch as he or she is not a student-athlete pursuant to 12.02.6.

Further, because there are no restrictions on the participation of Division III student-athletes in outside basketball competition during the summer pursuant to 14.7.5.2-(b), there are no limits on the number of student-athletes from any Division III institution who may participate in an NCAA sanctioned or nonsanctioned summer basketball league.

Finally, basketball student-athletes from Divisions I, II, and III institutions also may participate in state or national multisport events sanctioned by the NCAA Council; however, not more than two student-athletes from the same Division I or II institution may participate on the same team. There are

no restrictions on the number of student-athletes from a Division III institution who may compete on the same team in state or national multisport basketball competition.

Bylaws 13.12.3 and 14.7.6.1 Exceptions and waivers for state games

NCAA institutions should note that in accordance with 14.7.6.1-(d), a student-athlete who wishes to participate in officially recognized state and national multisport events must make sure, prior to such participation, that the event in question is sanctioned by the Council. The Council's approval is necessary in order to waive the prohibition against outside competition set forth in 14.7.1 (sports other than basketball) and 14.7.2 (basketball), and where applicable, to permit a coach and a student-athlete from the same institution to participate on the same team. In accordance with the provisions of 14.7.6.1-(d), the Council has issued a blanket waiver for specified 1995 state games. Please note that each institution's director of athletics must give written permission to the coordinator of the event in order for a student-athlete from that institution to be permitted to participate in the event.

In sports other than basketball, written permission is required only for events that take place during the academic year. In basketball, written permission is required for events that take place during the academic year as well as for events that take place during the summer.

The following state games have received approval from the Council to permit student-athletes with eligibility remaining to participate in all of the event's sports:

- Alabama Sports Festival (Alabama)
- Greatland Games (Alaska)
- Grand Canyon State Games (Arizona)
- California State Games (California)
- Colorado State Games (Colorado)
- Nutmeg Games (Connecticut)
- Capital Games (District of Columbia)
- Florida Sunshine State Games (Florida)
- Georgia State Games Commission (Georgia)
- Aloha State Games (Hawaii)
- First Security Games of Idaho (Summer) (Idaho)
- Winter Games of Idaho (Idaho)
- Prairie State Games (Illinois)

- Hoosier State Games (Indiana)
- Iowa Games (Iowa)
- Sunflower State Games (Kansas)
- Bluegrass State Games (Kentucky)
- Louisiana State Games (Louisiana)
- Maryland State Games (Maryland)
- Bay State Games (Massachusetts)
- Michigan State Games (Michigan)
- Star of the North State Games (Minnesota)
- State Games of Mississippi (Mississippi)
- Show-Me State Games (Missouri)
- Big Sky State Games (Montana)
- Cornhusker State Games (Nebraska)
- Nevada State Games (Nevada)
- New Hampshire State Games (New Hampshire)
- Garden State Games (New Jersey)
- New Mexico State Games (New Mexico)
- Empire State Games (New York)
- State Games of North Carolina (North Carolina)
- Prairie Rose State Games (North Dakota)
- Ohio Games (Ohio)
- Sooner State Games (Oklahoma)
- State Games of Oregon (Oregon)
- Keystone State Games (Pennsylvania)
- Rhode Island State Games and Sports Festival (Rhode Island)
- Palmetto Sports Festival (South Carolina)
- South Dakota State Games (South Dakota)
- Tennessee Sportsfest (Tennessee)
- Games of Texas (Texas)
- Utah Summer Games (Utah)
- Commonwealth Games of Virginia (Virginia)
- Washington State Games (Washington)
- Badger State Games (Wisconsin)
- Cowboy State Games (Wyoming)

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.

Certification

CEO's involvement deemed critical to program; more volunteers sought for peer-review teams

► Continued from page 1

unteer support to keep it running," said William E. Kirwan, president of the University of Maryland, College Park, who already has chaired two peer-review teams. "I'm a little bothered that we haven't received a larger number of offers (from presidents) to serve on site visits.

"This is a very important process. If we want to convince ourselves and the public that we have our house in order, we all have to be willing to contribute the time and effort to make this thing work."

The Committee on Athletics Certification, like Kirwan, is concerned with the low volunteer numbers. It also is at a loss to explain why a greater number of CEOs have not volunteered for the process, considering the NCAA Presidents Commission's influential role in adoption of the program.

In an effort to increase volunteer numbers among CEOs, the committee has asked the Division I subcommittee of the Presidents Commission to consider several alternatives, including:

- Sending a letter from the chair of the Presidents Commission and/or the Division I subcommittee to CEOs who have not yet volunteered.

- Asking conference commissioners to encourage CEOs to participate as chairs.

"We're sort of struggling to find out what it is that we haven't done to convince our colleagues," said Frederick W. Obeir, chancellor of the University of Tennessee at Chattanooga and a member of the Committee on Athletics Certification. "We're sort of puzzled why the number (of volunteers) isn't larger than it is.

"Given the fact that we need to have a large (volunteer) pool because of the restrictions

"I'm not going to deny that presidents are extremely busy, but busy people can always find time to do one additional thing. We have to remind ourselves that we have a common interest. All of us have a role in ensuring public confidence in the way intercollegiate athletics conducts itself."

■ Arthur K. Smith
President, University of Utah

we've put on ourselves — appropriately so — in picking chairs, once you start crossing names off the list, it gets thin very quickly."

Those restrictions include matching CEOs with division and subdivision institutions, if at all possible. In other words, the committee prefers to have a CEO from a Division I-A public institution chair a peer-review evaluation team of a similar institution.

So far, due to low volunteer numbers, the committee has had to ask approximately 10 CEOs to serve as chairs twice in a 1½-year period.

Recruitment efforts aside, the question remains: Why haven't more CEOs volunteered?

Obeir cites many factors, including president turnover and job uncertainty, that may prevent a number of presidents from volunteering. He also believes that the committee has been a little slow — in relation to that turnover — contacting new presidents and informing them of the program.

Time is a factor

In many instances, however, the issue is time — or the lack of it.

The chair of a peer-review team is responsible, among other things, for reviewing the

institution's self-study report, assigning team members to the four certification areas, overseeing the peer-review evaluation visit on campus, conducting the exit meeting on campus, and drafting the final peer-review team report. Each visit typically lasts three to four days.

Given time demands already placed on CEOs, many may feel that serving as chair of a peer-review team is all but impossible.

But CEOs who have served, either as a chair or a peer-review team member, say it is not.

"I'm not going to deny that presidents are extremely busy, but busy people can always find time to do one additional thing," said Arthur K. Smith, president of the University of Utah and chair of a peer-review team. "We have to remind ourselves that we have a common interest. All of us have a role in ensuring public confidence in the way intercollegiate athletics conducts itself."

Similar to accreditation

To presidents who have volunteered and to those who already have served as chairs or as members of peer-review teams, athletics certification is a means to ensure that confidence. Many liken it to regional accredita-

tion.

"As presidents, we participate in self-studies that deal with the accreditation of the university," said Frederick S. Humphries, president of Florida A&M University. "What I found in working with athletics certification is that it was very akin to the work we do when we serve on accreditation teams.

"The work was just as demanding, but just as you learn from working with accreditation, the same thing is true of the certification process.

"Yes, there is a time commitment. But I think that's all canceled out by what you learn."

To those who have volunteered and already served, the benefits gained through the process far outweigh drawbacks, such as time demands. Further, CEOs who have served as chairs say that the benefits extend beyond the institution under review to one's own campus.

"The process was time well-invested and educational for me," Smith said. "I learned some things that I was able to bring back to my own institution. I wouldn't want to do it every six months because it is a real time commitment. But I think if people are willing to make a commitment so that we all take our turn and all recognize that we have a common interest, this process will be very beneficial to us all."

Kirwan says participation not only is beneficial, but critical.

"We're almost at a crossroads with intercollegiate athletics," he said. "There are a lot of questions being raised about the way we conduct our business. I think this is a process that goes a long way toward restoring credibility. I just feel that it's very important. So much so, that I'm willing to carve out time to do it."