


Page 5

Official Publication of the National Collegiate Athletic Association

The NCAA News

Schools struggle to combat agent issues

BY RONALD D. MOTT
AND STEPHEN R. HAGWELL
STAFF WRITERS

The roof that protects intercollegiate athletics has a leak.

Institutions — unable to completely shield the tenets of amateurism from the sports-representation industry — are beginning to ask how they can protect themselves as more and more sports agents violate NCAA legislation by signing student-athletes and providing them with money and gifts.

Administrators and coaches say that institutions cannot solve the problem, and they don't believe they should be expected to do so alone. Some express the belief that the esca-

lating presence of sports agents and their runners tops the list of challenges facing college athletics.

The Norby Walters-Lloyd Bloom case of the 1980s received much publicity and raised awareness nationally of a potential danger to student-athletes, but it may have struck only a temporary chord in the consciousness of the intercollegiate athletics community.

Today, however, awareness is at its highest level ever. Brainstorming has begun among administrators and coaches on how to attack agent issues.

"My view of it really is rather simple," said Jim Livengood, athletics director at the University of Arizona. "When we look back five, 10, 15 years from now in intercollegiate athletics,

AGENTS

and the NCAA
student-athlete

Last of a series

✓ This week: The
schools' view.

if we really are struggling, one of the reasons will be our inability to get around this agents-runners issue.

"I would put stars and arrows and everything around it. Nothing we are

involved with has a greater chance of being the ruination of college athletics than this issue. And yet, the tragedy of all of this is most places don't seem to take it seriously."

John Calipari, head men's basketball coach at the University of Massachusetts, Amherst, said his awareness developed only recently because of agent activity surrounding one of his former star players.

"I would have said four or five years ago that it's not a problem," Calipari said. "What are you talking about? I didn't have any players anyone wanted."

But Calipari's outlook has changed dramatically. He says efforts to create a "level playing field" in intercol-

legiate athletics are insignificant in comparison to the agent problem.

"I think it's the problem of the '90s, the year 2000 and beyond," he said. "In the past, we have talked about things of no consequence — such as basketball camps where guys got an advantage and things like that. Are you kidding me? Compared to this, we have been wasting our time. This is the problem. If we don't get it in check now, by the year 2000, it will be awful."

What course of action?

But what are institutions to do? Many agents bypass the checkpoints institutions have constructed. Administrators and coaches contend

See Agents, page 6 ►


Rich Clarkson Photo

A place in history — Grambling State University head football coach Eddie Robinson did what no other college football coach has done — win 400 football games. Robinson became the first coach to accomplish the feat October 7 when Grambling defeated Mississippi Valley State University, 42-6. Robinson, who has been at Grambling 53 years, has a career record of 400-145-15. See story, page 16.

ON A MAJOR ROLL

Educator rollerblades across country and helps raise funds, awareness for NYSP

BY MARTIN T. BENSON
STAFF WRITER

It is reasonable to think that children in the National Youth Sports Program will understand the goal-setting lessons they receive if the teacher can use a first-person example.

Jim Presbrey, a drug- and alcohol-education counselor at the University of Maine, has set himself up as that example in response to a question that he was asked two summers ago by NYSP participants: "Coach Presbrey, what is your goal?"

At the time, Presbrey was recovering from major reconstructive knee surgery, but that did not stop him from blurting out the same thing he previously had said to his doctor.

"I'm going to rollerblade across the country," he said.

Since Presbrey was sporting a full ankle-to-hip brace at the time, the children chuckled, but the former Ithaca College football and lacrosse player used that goal to motivate himself during rehabilitation of the injury. Eventually, his dedication to that goal also benefited NYSP.

"When my knee went, I wanted to prove I could still be active, and maybe I'm still hanging on to my athletic identity," he said.

Seems that he has a pretty good grasp. Early this month, he was in

Kentucky — already one-third of the way on a rollerblading journey from Kittery, Maine, to San Diego, where his sister lives.

He is using the journey not only to achieve his goal, but to raise funds and awareness for NYSP.

He and traveling companion Andy

before or the day after Thanksgiving.

"The knee feels great," he said as he waited out the approach of Hurricane Opal in Kentucky. "Through the mountains of West Virginia my hips began to hurt, but the knee has been incredibly strong. I've had no problems with it. Blisters have been a problem but my feet are starting to toughen up."

Linking the trip with NYSP seemed a natural from the start. Presbrey said he "fell in love" with the program after attending an NYSP training session a few years ago, before Maine actually sponsored the program.

Presbrey, who is on a 10-month contract at Maine, did not work in Maine's NYSP this past summer. Instead, he helped his mother build a house in Canada. During break time, he trained for his expedition.

He is on leave from Maine to make the cross-country trip, but before he departed, the staff at Maine called Presbrey in Canada to ask if he would come back to work with NYSP next summer — after the trip is over.

Wheels began to turn....

"I thought, hey, maybe this is a way I can still be involved (with NYSP this year)," he said. Presbrey decided to make the trip a fund-raiser.

See Rollerblade, page 16 ►


Jim Presbrey (right) and traveling partner Andy Davis cool their "wheels" in the Atlantic Ocean.

Davis, a recent Maine graduate who is matching Presbrey's feat on bicycle, are logging an average of 40 miles a day and plan to reach their destination either the day

Schedule of key dates for October and November

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

OCTOBER RECRUITING

Men's Division I basketball

1-31: Quiet period.

Women's Division I basketball*

1-7: Contact period.

October 8, 1995-February 29, 1996: 20 days selected at the discretion of the institution and designated in writing in the office of the director of athletics: Evaluation period.**

Those days during October 8, 1995, through February 29, 1996, not designated for evaluation purposes: Quiet period.

Men's Division II basketball

1-14: Contact period. October 15 until the date of the prospect's initial high-school or two-year college contest: Quiet period.

Women's Division II basketball*

1-14: Contact period.

October 15 until the date of the prospect's initial high-school or two-year college contest: Quiet period.

Division I football

1-31: Quiet period, except for nine days during October and November selected at the discretion of the institution: Evaluation period.**

Division II football

During the prospect's high-school or two-year college football season: Evaluation period.

			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		

NOVEMBER RECRUITING

Men's Division I basketball

1-6 (8 a.m.): Quiet period.

6 (8 a.m.)-10 (8 a.m.): Dead period.

10 (8 a.m.)-15: Quiet period.

16-March 15, 1996: Quiet period, except for 20 days selected at the discretion of the institution and designated in writing in the office of the director of athletics: Evaluation period.**

Women's Division I basketball*

1-30: Quiet period, except November 6 (8 a.m.)-10 (8 a.m.) (dead period) and 20 days selected at the discretion of the institution: Evaluation period.**

Men's Division II basketball

October 15 until the date of the prospect's initial high-school or two-year college contest: Quiet period.

6 (8 a.m.)-8 (8 a.m.): Dead period.

The period between the prospect's initial and final high-school or two-year college contests: Evaluation period.

Women's Division II basketball*

October 15 until the date of the prospect's initial high-school or two-year college contest: Quiet period.

6 (8 a.m.)-8 (8 a.m.): Dead period.

The period between the prospect's initial and final high-school or two-year college contests: Evaluation period.

Division I football

1-30: Quiet period, except for nine days during October and November selected at the discretion of the institution: Evaluation period.**

Division II football

1-30: Evaluation period.

DEADLINE

1: Deadline for all amendments-to-amendments for 1996 Convention proposals to be received in the national office.

*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.

**An authorized off-campus recruiter may visit a particular educational institution only once during this period.

NCAA News Index


The Market	14
Legislative Assistance	16

NCAA News DIGEST


A weekly summary of major activities within the Association

1994-95 sports-sponsorship percentages


DIVISION I — Team


DIVISION I — Individual


DIVISION II — Team


DIVISION II — Individual


DIVISION III — Team


DIVISION III — Individual


Title IX

Response to OCR draft due by October 20

Those who received a draft document of a Title IX clarification statement from the Office for Civil Rights of the Department of Education have until October 20 to submit comments on the document.

The document was released September 20.

In a related development, the Senate Commerce Committee will go forward October 18 with a hearing on the Amateur Sports Act. The NCAA will be invited to testify. The committee is planning three panels, one of which will focus on Title IX.

The primary focus is whether the Amateur Sports Act is being carried out effectively, but a secondary focus is what effect, if any, compliance with Title IX has had on the ability of the United States Olympic Committee to field teams in certain sports.

Staff contacts: Doris L. Dixon and Janet M. Justus.

Right-to-know act

Public comments on draft are due by October 25

Public comments are due October 25 on a Notification of Proposed Rulemaking on the Student Right-to-Know Act.

Final regulations will be published by

December 1. The Student Right-to-Know Act pertains to the distribution of graduation-rate information.

The draft includes a waiver provision of the Student Right-to-Know Act, stating that "the Secretary is authorized to waive the requirements of this section if the institution belongs to an athletic association or conference that publishes substantially comparable (graduation-rate) information, and the institution, or conference or association applying on its behalf, satisfies the Secretary that this information is accurate and substantially comparable to the information this statute requires institutions to produce."

The first reporting period will begin July 1, 1997.

Staff contact: Doris L. Dixon.

Olympic sports

USOC effort to target endangered college sports

The United States Olympic Committee has announced that it supports "in concept" a cooperative effort with the NCAA to bolster Olympic sports threatened with elimination at universities and colleges.

The USOC, however, announced no specific plans or timetable for enacting the program.

The cooperative effort is a proposal of a special task force formed early this year by the USOC and NCAA to strengthen the relation-

ship between the two organizations.

For more information, see page 3.

Staff contact: David A. Knopp.

Fax numbers

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

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

Main NCAA switchboard number: 913/339-1906 (not a fax number).

Briefly in the News

Help coming to the Prairie?

Prairie View A&M University's losing streak of 51 consecutive football games is an NCAA record. The Panthers' head coach, **Hensley Sapenter**, is counting on alumni to help the program snap out of the 'L' column after Grambling State University handed it the record-setting loss in a 64-0 rout.

Sapenter is looking to alumni to provide donations that would serve as the foundation of a football scholarship fund. The institution stopped granting athletics grants-in-aid after a financial scandal placed the institution in debt more than five years ago. Track and field was the only sport that survived the cuts the school made in 1990. Football returned in 1991 but without scholarships.

A graduate of Prairie View A&M, Sapenter recently asked 60 Dallas-area alumni to donate \$10 each month. If successful in getting all 30,000 active alumni to match that figure, \$3.6 million could be raised in one year. According to The Associated Press, the entire Prairie View A&M athletics budget is just \$849,000.

"The alumni we met with said they feel \$10 is not too much to ask," said **Harlan Robinson**, sports information director at Prairie View A&M. "They're all for it. They want to make sure the money goes to bringing the program back."

Prairie View A&M last won a football game October 28, 1989.

Ball for a ball

Kicking field goals and extra points into the east end of Pomona-Pitzer Colleges' Merritt Football Field occasionally proves disruptive for another sport on campus.

The back of the grandstand of Haldeman Pool, where the colleges' water polo team competes, is just beyond the east end of the football field. Every now and then, a field goal or extra-point kick sails over the grandstand wall and into the pool.

Recently, a football game and a water polo match were being played at the same time. In the second quarter of the football game, visiting Occidental College kicked an extra point after a touchdown. The ball split the uprights, sailed over a net and the grandstand wall, and landed in the middle of Pomona-Pitzer's water polo match against Claremont McKenna-Harvey Mudd-Scripps Colleges.

Soon after, a brightly colored yellow water polo ball sailed back over the grandstand wall,


Pumping up — University of Illinois, Chicago, head men's basketball coach **Bob Hallberg** was one of 85 donors who gave blood during the university's athletics department blood drive September 7. The drive benefited the University of Illinois Hospital.

hit the football field and rolled to rest at the 30-yard line. Laughter was heard from both grandstands.

"I've been waiting a long time to do that," Pomona-Pitzer water polo coach **Gary Troyer** said.

Honor America

NCAA institutions have been invited by the American Historic and Cultural Society to participate in its "Honor America" program.

Participation is simple. Institutions are asked to announce "...and now to honor America..." before the playing of the national anthem at campus events where the anthem normally is played.

"All too many fans stand automatically when our national anthem is played," said Jack Fleischer, sports coordinator of the program. "They just don't stop to think that they rise to pay tribute to our country."

"Some fans actually complain because the anthem is played. The use of the brief phrase...serves as a reminder why the anthem is played and why we rise."

David E. Cawood, NCAA assistant executive director for marketing and broadcast services, said NCAA championships beginning with the 1995-96 academic year will include the "...and now to honor America..." statement before the playing or singing of the national

anthem.

Institutions that plan to include the phrase are asked to contact Fleischer, who is compiling a list of participating institutions. He can be reached at Honor America Program, 330 South Ocean Boulevard, Palm Beach, Florida 33480-4264.

Sabbath over sport

Eli Herring had an interesting decision to make this past summer: Accept an offer to earn millions of dollars playing professional football or remain true to his religious convictions. He chose the latter.

Herring, a 6-foot-7, 340-pound offensive tackle at Brigham Young University, was considered a strong pro prospect by a number of franchises. The Oakland Raiders drafted Herring, who subscribes to the Mormon faith, but he turned down a life as a professional football player. Why? Games primarily are played on Sundays, a day that Herring holds in special regard as the Sabbath.

What was his response when the Raiders called?

"Nope," Herring told **Ted Roberts**, a nationally syndicated humorist, in a Wall Street Journal article. "I'd just as soon teach math and honor the Sabbath."

— Compiled by Ronald D. Mott

Facilities

Eastern Connecticut State University recently held groundbreaking ceremonies for a proposed \$3.6 million baseball facility to be located just north of the Willimantic campus in the town of Mansfield. The stadium was designed by DuBose Associates, Inc., of Hartford. It is expected to be completed in time for the 1997 season. Last spring, Eastern Connecticut State played its final regularly scheduled home game at Alumni Field, the only on-campus field it has had since 1952. The team will play home games at several sites next season until the new stadium is completed.

The Cotton Bowl in Dallas would become the largest domed stadium in the United States if a private group's plans come to fruition. The group already includes engineers, architects and accountants and is expected to include area business and civic leaders. The project, which would be financed by 25-year options for premium seats, could be completed in time for the 1998 college football season, according to The Associated Press. A group spokesperson said a hard-roof structure on the Cotton Bowl would aid its efforts to attract top sporting events, including the NCAA Final Four, and other entertainment events to the Cotton Bowl. A spokesperson for the architectural firm designing the dome said the renovations would include a sports-related restaurant, a hall of fame and possibly a sports learning center for children. Also, the construction of 40 luxury suites are included in the project's plans.

Central Missouri State University dedicated its new \$5.5 million stadium in honor of Audrey J. Walton, the primary donor for the project. The facility is called Audrey J. Walton Stadium at Vernon Kennedy Field. Walton, a resident of Versailles, Missouri, learned of the condition of the university's old stadium — built in 1928 — while watching a television show about the athletics department. Construction began last November and while not yet completed, football and soccer games already are being played there. With seating for approximately 5,800 people, the new structure has nearly 30 percent more seating capacity than the old stadium. There is a viewing area for physically impaired fans, a three-level tower that will be used as a major-donors and media area, new lights and a new sound system, and new restrooms and concession stands beneath the grandstands.

USOC pledges support of Olympic sports on campuses

Although no details are set, cooperative effort with NCAA could provide financial help

The United States Olympic Committee (USOC) has announced that it supports "in concept" a cooperative effort with the NCAA to bolster Olympic sports threatened with elimination at universities and colleges, as well as emerging sports.

The USOC, however, announced no specific plans or timetable for enacting the program — which eventually could provide financial support for some collegiate sports — following USOC meetings October 4-8 in Atlanta.

The cooperative effort is a proposal of a special task force formed early this year by the USOC

and NCAA to strengthen the relationship between the two organizations. The task force is cochaired by NCAA Executive Director Cedric W. Dempsey and USOC Vice-President George Steinbrenner and includes members from NCAA institutions.

Dempsey and USOC President LeRoy Walker indicated during a news conference October 7 in Atlanta that the program would concentrate on three areas:

- Preserving endangered sports such as men's gymnastics and wrestling, which are threatened by budget cuts at institutions.

- Encouraging emerging Olympic sports such as women's rowing and team handball.

- Improving the visibility of existing sports such as track and swimming.

The USOC, however, did not specifically allo-

cate funds for those purposes.

The organization's board of directors did take other budgetary actions during an October 8 meeting in Atlanta. It voted to discontinue the annual U.S. Olympic Festival and funding for United States teams participating in the World University Games, and placed a cap on expenditures for Olympic training centers.

Overall, the board trimmed \$64 million from existing budgets that will expire after the 1996 Summer Olympics in Atlanta, according to The Associated Press. USOC officials said the cuts are necessary because of an anticipated reduction in sponsorship moneys after the Atlanta Games.

The USOC, however, increased funding for grants to athletes and for various programs to develop Olympic athletes and coaches.

The NCAA News

[ISSN 0027-6170]

Published weekly, except bi-weekly 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.

HAVE A PHOTO IDEA?

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

■ 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

Make sportsmanship top priority this year

BY CLEM HASKINS AND KAY YOW
NCAA MEN'S AND WOMEN'S BASKETBALL RULES COMMITTEES

As basketball coaches and teachers, we have one month before the regular season for instruction — lessons about offense and defense, game strategy and play situations.

As members of the NCAA Men's and Women's Basketball Rules Committees, we believe head coaches in Divisions I, II and III also should use this preseason practice period to teach student-athletes another lesson — good sportsmanship.

The committees urge you to discuss sportsmanship with your student-athletes, referring specifically to page 15 of the 1996 NCAA Basketball Rules and Interpretations. We hope that you will stress to your student-athletes, team personnel and fans that there is no place in our game for poor sportsmanship.

For all the good that media exposure has provided the game of basketball, it also has magnified the negative aspects of student-athlete and coach decorum. Unsportsmanlike behavior is a serious source of concern for athletics administrators and should be a serious concern for the coaches and athletes directly involved in the game.


The NCAA Men's and Women's Basketball Rules Committees are dedicated to protecting the positive educational experiences of basketball. We believe the erosion of personal discipline demands a new approach from a positive perspective. The good of the game and its educational values must be our collective objective.

The basketball rules committees reviewed the issue of sportsmanship in depth at their April 1995 meetings. Due to the subject's importance, the committees determined that sporting behavior would be their only point of emphasis to student-athletes, coaches, officials and fans this season.

George Raveling and Janice Shelton, both chairing their final meeting for the committees, said "it was the committees' opinion that sportsmanship was of enough importance


Haskins


Yow

A helpful tool, if used correctly

Interest survey can aid with development of women's programs

BY BRIDGET BELGIOVINE
UNIVERSITY OF WISCONSIN, LA CROSSE

Last year, the NCAA research staff — in response to a request from the Division II Steering Committee — organized two focus groups consisting of prominent male and female leaders in sport to discuss issues related to women's interest in sports participation.

The focus group approach was intended to elicit a broad range of views on the issue of women's interest and provide information that would be used to assist in the formulation of approaches to enhance efforts to increase participation opportunities for women within the NCAA.

As a member of the focus group and subsequent advisory group, I was fortunate to participate in the process to determine, design and pilot-test an interest-survey instrument for use by the NCAA membership. The advisory group discussed and debated several issues regarding the measurement of "interest." The group, along with researchers from the University of Virginia, discussed the following issues:

- The operational definition of interest.
- The legal perspective on interest measurement.
- The NCAA's directive and institutional responsibility in regard to data.
- Which individuals to survey (members of the underrepresented sex only or all males and females?).
- Which groups to survey (currently enrolled student-athletes, high-school students in the institution's geographical area or high-school students nationally?).
- Responsibility for data collection and assessment.

In the early stages of discussion, the advisory group determined that any survey instrument must be used as a planning tool for increasing opportunities for women and not for legal defense. Efforts were made to ensure that the instrument contained questions that could provide responses to assist institutions in the development of additional opportunities for the

underrepresented sex.

Member institutions have the responsibility to develop gender-equity plans that include clearly defined goals and objectives before using any survey instrument and assessing subsequent results. Institutions must recognize the limitations of any survey instrument, especially one that is restricted to currently enrolled students. The assessment of interest for those institutions that recruit nationally, regionally or locally must be considered through other means, in conjunction with the campus survey.

A properly developed, pilot-tested instrument, such as the one available from the NCAA, coupled with a formulated campus plan could produce results that allow institutions to progress toward increased opportunities for women. The instrument also can serve as a guide in the process of annual evaluation of an established gender-equity plan to determine whether the plan continues to be "on the right track."

The University of Wisconsin, La Crosse, was one of three pilot institutions. Our decision to assist was based on the fact that our Wisconsin Women's Intercollegiate Athletic Conference had mandated progress toward gender equity annually beginning in 1989; also, Wisconsin-La Crosse had a campus gender-equity plan in place that included annual committee involvement and assessments.

The student development office was responsible for the dissemination and collection of the survey. Of the 1,500 students surveyed, we yielded 900 usable questionnaires for an overall response rate of 62 percent.

The major findings of the survey, although limited in scope due to the fact that only currently enrolled students were surveyed, provided valuable information regarding our current array of offerings for our intercollegiate, club and recreational programs.

Almost one in 10 women at Wisconsin-La Crosse is involved in some type of intercollegiate program, while for males the sta-

tistic is one in seven. One in four women expressed interest in participating in existing or potential programs, with volleyball being cited most frequently, followed by basketball and fast-pitch softball.

Reasons for lack of involvement in intercollegiate or club programs were of most interest to our campus. The top reasons cited by females were lack of time, interference with studies, lack of athletics ability and lack of familiarity with programs. For males, they were interference with studies, lack of time, participation in intramurals and financial considerations.

The survey data were presented in a clear, concise format with a variety of charts outlining interest and participation in intercollegiate athletics, club and intramural sports, and recreational activities. Statistics were broken down by gender, sport interest, activity interest, and reasons for participation and lack of participation. We shared data with several campus entities.

Knowledge of survey limitations, coupled with efforts to include periodic review and annual evaluation, will assist with a campus-wide approach in creating greater opportunities for women in sport.

Bridget Belgiovine is director of athletics at the University of Wisconsin, La Crosse. Jane Meyer, associate athletics director at Wisconsin-La Crosse, assisted with the article. The survey package is available upon request from Ursula R. Walsh, NCAA director of research, at the national office.

□ Letter

The family of James M. Van Valkenburg wishes to express heartfelt gratitude to our friends throughout the NCAA for their gifts to the American Diabetes Association in remembrance of our revered husband and father.

Marilyn Van Valkenburg
Carol Franko
Jim Van Valkenburg
Greg Van Valkenburg

□ Opinions

Times changing for sports information directors

Jim Daves, sports information director
University of Washington
Public Relations Quarterly

"The lack of communication between sports information directors and the media is a problem. We rely on the computer and fax too often to do our jobs. There's a lot of competition for that column inch, and I think SIDs do the best job of selling their story to the media. They need to do more direct personal communication."

David Plati, sports information director
University of Colorado, Boulder
Public Relations Quarterly

"The new ADs have minimal sports but strong business backgrounds. They listen carefully to the 'marketing types' and have given them direct input into the decision-making process today. SIDs used to be the heart of athletic decision-making, but many ADs don't see our value. This isn't the case at Boulder, but other SIDs have shared with me this management problem."

Phil Haddy, sports information director
University of Iowa
Public Relations Quarterly

"Many new athletic directors want SIDs involved in marketing ventures. No longer do you see the close contact between SIDs and the beat reporters the way it was long ago. Maybe that's bad, maybe not. But there was a time when the SID was considered a vital cog in the wheel of college sports. I think the importance of the position is losing ground to a new age of athletic directors that seem more concerned with filling the press box with contributors."

Bowl coalition

Jack French, executive director
The Rose Bowl
The New Orleans Times-Picayune

On what would happen if the Rose Bowl joined the bowl alliance:
"I have two predictions. First, if we have the national championship one year, we'd fill the stadium. But if we have the fourth and sixth picks the next year, and they're Syracuse and Clemson, for instance, their alumni bases are not on the West Coast. We'd be losing the support we get from the Pac-10/Big Ten base that's well-established in Southern California."

"My other prediction is that the Sugar and Orange will someday start thinking that's not a bad idea, either. When they're not getting 1-vs.-2, they'll want some regional support."

Newspapers

John Costa, executive editor
The Idaho Statesman

"Among its many obligations, a newspaper has the responsibility to present the unvarnished, and often unpleasant, truth to a community."

"If we don't, no one will."

"Ask yourself: Would you rather get a wake-up call from the newspaper now, or let the situation fester and explain it to the NCAA inspectors?"

"As editor, I vote for the former, because I believe a newspaper 'honors' a community best when it tells it the truth."

"As a great friend used to counsel: 'The ugliest truth is far more attractive than the prettiest little deceit.'"

Smaller field renews debate

Distribution of tournament slots discussed by water polo community

BY STEPHEN R. HAGWELL
STAFF WRITER

Championship selection has always been a topic of debate among men's water polo coaches. For years, coaches have debated the pros and cons of a championship based upon regional representation vs. one based on performance.

Over the last several years, the debate has been tempered by concerns about the possible discontinuation of the championship due to declining sponsorship numbers. But now, after the adoption of legislation at the 1995 NCAA Convention that has secured the championship through the 1996-97 academic year, the debate has regained attention.

"We're at a point right now where we have to decide how we want to promote the sport," said Dante Detamanti, men's water polo coach at Stanford University, which will serve as host institution for the 1995 championship. "Do we promote the sport by taking the top teams (to the championship) or do we take teams from different regions and different conferences?"

In the past, coaches managed to compromise. With eight championship slots available, coaches were able to allot automatic berths to each of the three conferences sponsoring the sport and also provide berths to the nation's top-ranked teams.

Such a compromise is no longer possible.

Four-team championship

After 26 years of eight-team championships, men's water polo will conduct a four-team championship this season.

The reduction is the result of a 1993 NCAA Executive Committee decision to base the NCAA championships structure primarily on the number of institutions sponsoring each of the NCAA's 21 championships sports. With only 47 institutions — 5.4 percent of all member institutions — sponsoring the sport, the Executive Committee reduced the championship to four teams, effective this year.

"We certainly weren't blindsided by (the Executive Committee decision)," said Mike Schofield, men's water polo coach at the U.S. Naval Academy. "We got together probably a year before and tried to start a dialogue as to how we could continue to keep regional geographical representation and still have a high-quality tournament."

The four-team format has as many advocates as opponents.

The 1995 championship format awards one automatic berth to each of the three conferences sponsoring the sport — the Eastern Water Polo Association (EWPA), Western Water Polo Association (WWPA) and Mountain Pacific Sports Federation (MPSF).


Steve Dyleer/NCAA Photos

Regional representation vs. performance-based qualifying — that's what the water-polo community again is debating now that its national championship has been reduced from eight to four teams.

The fourth championship berth will be selected at large.

Previously, four automatic berths were allotted — one each to the conference tournament champions in the MPSF and WWPA and two to the top finishers in the FWPA tournament. The remaining four berths were selected at large.

'Tough bind'

"We're caught in a tough bind," said Mike Sutton, men's water polo coach at Claremont McKenna-Harvey Mudd-Scripps Colleges. "If we want our national championship to have the best four teams in the nation, we have to have a way to play into those four spots."

"In our situation, because of the way we run the championship by hav-

ing automatic qualifiers (from each conference), we will not have the Nos. 1, 2, 3 and 4 ranked teams in the nation at the championship. Consequently, our championship will serve the purpose of allowing all levels and interests to be met. Of course, in every compromise not everyone is happy."

Few, if any, coaches disagree with the need to retain and increase current sponsorship numbers. What they do not agree on is how the championship can be used to serve that purpose.

Advocates state that the current format not only is the most viable but the fairest option.

They state the current geographical breakdown (19 teams are from the East region and 22 from the West region) mandates access for all teams.

They contend that since head-to-head regular-season competition is not possible for all teams due to geographical restrictions, access to the championship promotes the sport's growth. They also believe that rescinding automatic berths would eliminate championship access for a large number of programs and, thus, risk a reduction in sponsorship numbers.

Further, advocates point to current conference sponsorship numbers as evidence supporting the one-conference, one-berth format. Of 41 institutions sponsoring the sport, 19 are in the EWPA, 13 in the WWPA and nine in the MPSF.

"A national championship means national representation," said Page

See Water polo, page 6 ►

Gavitt honored with Steitz award

Dave Gavitt, president of the NCAA Foundation, was awarded the Edward S. Steitz Award October 2 by USA Basketball for his contributions to international basketball.

Gavitt, who served as a prominent collegiate basketball coach, conference commissioner and professional basketball executive before assuming the Foundation presidency in June, was president of USA Basketball from 1988 to 1992. During that tenure, the Federation of International Basketball (FIBA) changed its rules to permit participation in international competition by professional players. Under Gavitt's guidance, USA Basketball admitted the National Basketball Association as an active member and cleared the way for formation of the U.S. "Dream Team" that won the gold medal at the 1992 Summer Olympics.

Gavitt was honored during USA Basketball's annual board of directors' dinner in Colorado Springs, Colorado. The award is named in memory of international basketball rules authority Steitz, a founder and past president of organizations that preceded USA Basketball — the Basketball Federation of the USA and Amateur Basketball Association of the United States of America.

Gavitt coached basketball and served as director of ath-


Gavitt

letics at Providence College, served as first commissioner of the Big East Conference, and was vice-chairman of the board of the Boston Celtics before moving to the NCAA Foundation.

During his long involvement with USA Basketball, Gavitt also has served as vice-president for men, treasurer, board of directors member and chair of the Men's Games Committee.

During Gavitt's presidency, USA Basketball hosted the 1992 Men's Olympic Qualifying Tournament of the Americas in Portland, Oregon.

Gavitt also was the primary originator and driving force behind the creation of the nationally televised Basketball Hall of Fame Hoop Summit game earlier this year. The event, which will be repeated annually for at least the next two years, gives top U.S. high-school and Amateur Athletic Union athletes an opportunity to compete against a team featuring some of the best players in that age group from the rest of the world.

Gavitt also played a major role in organizing a 1991 basketball rules symposium involving representatives of FIBA, the NBA, the NCAA and the National Federation of State High School Associations. The meeting, the first involving all four organizations, focused on possible ways of achieving uniform, world-wide rules in basketball.

As a coach, Gavitt was selected to lead the 1980 U.S. Olympic men's basketball team. The team, however, did not compete in the Olympics because of a U.S. boycott of the Games in Moscow.

define the difference between celebration and unsporting behavior.

Clem Haskins is head men's basketball coach at the University of Minnesota, Twin Cities, and Kay Yow is head women's basketball coach at North Carolina State University. Both coaches are members of the NCAA Men's and Women's Basketball Rules Committees.

Sportsmanship

Editorial: Use preseason practice to encourage this vital part of game

► Continued from page 4

that it should be stressed above all other issues affecting the game."

Rules have been in place for years to dissuade poor sportsmanship, but now it is time to put those rules in action. All parties must emphasize support of the values associated with educational philosophies and clearly

Statement of Ownership, Management and Circulation (Required by 39 U.S.C. 3685)		
1A. Title of Publication The NCAA News	1B. PUBLICATION NO. 9 7 8 4 3 0	2. Date of Filing 9/28/95
3. Frequency of Issue Weekly, except biweekly in summer	3A. No. of Issues Published Annually 46	3B. Annual Subscription Price \$24
4. Complete Mailing Address of Known Office of Publication (Street, City, County, State and ZIP+4 Code) (Not printer)		
6201 College Boulevard, Overland Park, Kansas 66211-2422		
5. Complete Mailing Address of the Headquarters of General Business Office of the Publisher (Not printer)		
6201 College Boulevard, Overland Park, Kansas 66211-2422		
6. Full Names and Complete Mailing Address of Publisher, Editor, and Managing Editor (Not printer)		
Publisher (Name and Complete Mailing Address): National Collegiate Athletic Association 6201 College Boulevard, Overland Park, Kansas 66211-2422		
Editor (Name and Complete Mailing Address): Mr. P. David Pickle 6201 College Boulevard National Collegiate Athletic Association Overland Park, KS 66211-2422		
Managing Editor (Name and Complete Mailing Address): Mr. Jack L. Copeland 6201 College Boulevard National Collegiate Athletic Association Overland Park, KS 66211-2422		
7. Owner (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given. If the publication is published by a nonprofit organization, its name and address must be stated.)		
Full Name Complete Mailing Address National Collegiate Athletic Assoc. 6201 College Blvd., Overland Park, KS 66211-2422		
8. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages or Other Securities. If there are none, so state.		
Full Name Complete Mailing Address		
9. For Completion by Nonprofit Organizations Authorized to Mail at Special Rates (DOM Section 424.12 only) The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one) <input type="checkbox"/> Has Not Changed During Preceding 12 Months <input type="checkbox"/> Has Changed During Preceding 12 Months (If changed, publisher must submit explanation of change with this statement.)		
10. Extent and Nature of Circulation (See instructions on reverse side)		
A. Total No. Copies (Net Press Run)	31,974	32,180
B. Paid and/or Requested Circulation	20	20
1. Sales through dealers and carriers, street vendors and counter sales		
2. Mail Subscriptions (Paid and/or requested)	29,454	29,817
C. Total Paid and/or Requested Circulation (Sum of 10B1 and 10B2)	29,474	29,837
D. Free Distribution by Mail, Carrier or Other Means Samples, Complimentary, and Other Free Copies	1,736	1,740
E. Total Distribution (Sum of C and D)	31,210	31,577
F. Copies Not Distributed	764	603
1. Office use, left over, unsold, spoiled after printing		
2. Return from News Agents	0	0
G. TOTAL (Sum of E, F, and 2. should equal net press run shown in A)	31,974	32,180
11. I certify that the statements made by me above are correct and complete		
Signature and Title of Editor, Publisher, Business Manager, or Owner <i>[Signature]</i>		
PS Form 3526, January 1991 (See instructions on reverse)		

Agents

Institutions searching for ways to attack the growing problems associated with sports agents and their runners

► Continued from page 1

their ability to solve the problem is limited, but they agree that they must bear some responsibility in proposing solutions.

Vivian L. Fuller, athletics director at Northeastern Illinois University and a member of the NCAA Council, says institutions can take a number of initiatives in dealing with sports agents. Foremost among those, she says, is education.

"I don't think an institution can isolate itself from this problem because it's so widespread," Fuller said. "I think what we can do is increase rules education for our coaches and student-athletes. At the conference level, we can keep talking about agents and how nothing is free and everything adds up. We can tell student-athletes that it makes no difference how big their signing bonus is because they may not get that first check if they use an agent. So I think we can do more education-type activities."

Fuller says that identifying runners may be the best starting point. She says institutional personnel need to be on the lookout for people who are not formally connected with the athletics program but are around it more frequently than might appear necessary. Fuller also said institutions should consider the possibility that employees may be acting as runners.

"Is there a name that students constantly talk about?" she said. "If we've got runners in our programs, we've got to be able to identify those people...They're key because they can relate so much better with the student-athlete."

"I think we've got to let our student-athletes know that there is no free meal. I think in the end student-athletes are the ones being penalized and we've got to teach them that they have to be responsible for their actions."

Can't stop educating

That is what's being done at Arizona, Massachusetts and many other campuses. At Arizona, Bill Morgan is a central figure in the university's handling of the sports-agent issue. The assistant athletics director for compliance says student-athletes are growing tired of his admonitions, but he says Arizona student-athletes will continue to hear them.

"I'd like to bury my head in the sand and say we've got these policies and that it's all going to be wonderful, but that isn't going to work,"

Morgan said. "We feel it's a very dangerous situation for our student-athletes as far as affecting their eligibility. We are taking it very seriously, and we're trying to make sure our student-athletes understand how serious it is. They're getting tired of hearing us talk about agents, but we're going to keep talking about it until they hear us."

Calipari invited a number of other influential figures to talk to his team about agents at the start of last season. Former NCAA and current United States Olympic Committee Executive Director Richard D. Schultz and a couple of NBA assistant coaches spoke to Calipari's players.

That effort, Calipari says, leaves him wondering what more institutions can do to target the problem.

"You must start at home with your own campus," Calipari said. "What we're doing is continually changing our kids' phone numbers. We have to tell them to tell agents and their runners that 'if you call me, you're out,' which is hard because they tell these kids what they want to hear: 'You're the greatest. You're going to make all of this money. I can make you more money. I can help you get the first-round pick. I can do this. I can do that.'"

"What else can you do?" Calipari asked. "We do everything we can do. The agents overcome all that you try to do sometimes."

At the University of Florida, a professional sports counseling panel is in place to educate student-athletes and their parents about sports agents. Dennis Calfee, a law professor at Florida, is a member of that pro sports panel, which screens interested agents for Gator student-athletes.

"We educate student-athletes and provide whatever information we can to help them make cognitive choices as they move from the ranks of being a college player to the ranks of being a professional," Calfee said. "We also provide information to parents about agents and put together packets of information about salary structure and whatever we can find out. We also have tried to inform coaches because the kids listen to them."

Calfee believes education is key to curbing the problems posed by agents. He said the panel is not a policing body and that it allows the Florida athletics compliance staff to do its work. Even so, educating everyone about the ever-changing tactics of agents is critical.

"Nothing we are involved with has a greater chance of being the ruination of college athletics than this issue. And yet, the tragedy of all of this is most places don't seem to take it seriously."

JIM LIVENGOOD

Athletics director, University of Arizona

"I believe the only way to work on it is through education," Calfee said. "We've gone through the cycle where, originally, agents were offering insurance and various types of incentives," Calfee said. "Of course, the NCAA countered with its insurance program. Then the agents had the crystal ball and could tell (student-athletes) where they were going to get drafted. Some of the nonmonetary inducements that agents are using, you combat with education. Of course, they have the lure of money."

Educating the educators

While administrators and coaches contend there is only so much they can do, they concede that one of the challenges facing them is convincing others about the severity of the problem.

"We can come back from less-than-successful seasons in our sports in terms of wins and losses," Livengood said. "We can come back from having down gate receipts now and then. We can come back from different kinds of things. We cannot come back from this. This tears at the very fiber. It tears at the integrity."

Arizona's Morgan says many institutions, particularly Division I members, will run into the problem at some point. He reminds his colleagues in the college athletics community that it is not only top student-athletes who are targeted by agents, but those who are long shots for making a professional roster.

"I got up at the Pac-10 compliance meeting last spring and went over this stuff, and they were all shaking their heads as if to say, 'We really don't have a problem.' I promise you they do. They just don't know about it. I didn't think we had much of a problem because we don't have the caliber of athletes that Southern Cal, UCLA and Stanford have. Nobody realizes the problem they have. What they don't realize is that it's not just the premier

players who the agents are getting to. It's anybody who may have a chance."

Calipari says it will be a challenge convincing the entire membership that the problem is potentially dangerous for everyone.

"The problem comes down to this: How many of us truly are affected by this?" Calipari said. "Do you think the guy at Central Connecticut State thinks it is the issue? I don't mean that in a negative way, but if he doesn't have anybody anyone wants to represent, he's saying, 'Why are we wasting time and money and trying to get legislation in states and at the Federal level? What is this?' That's our problem."

Ronald J. Maestri, athletics director at the University of New Orleans and chair of the NCAA Professional Sports Liaison Committee, says the sports-agent problem affects all schools — from the largest Division I institution to the tiniest Division III campus.

"A lot of smaller institutions where there is a kid who has any remote possibility (of playing professionally), what we have found is that agents are just blanket recruiting," Maestri said. "It is a numbers game. They know some are going to make it and some are not. It's not just the major programs that have the high-profile athlete (that have a problem)...We all had better be aware of it because there are people in all of our communities who could bring us down."

Fighting back

Upon discovering that a student-athlete has signed with an agent or accepted money or other gifts, institutions routinely have responded by declaring the student-athlete ineligible.

But an attorney whose practice includes filing lawsuits against sports agents on behalf of athletes says institutions need to fight back against agents. He says nothing will make more of an impact on the problem

than institutions taking sports agents to court for damages resulting from the ineligibility of scholarship student-athletes.

"The way to solve the problem is for the schools to sue the agents," said San Francisco attorney Edward King.

It may be unethical or even unlawful for sports agents — most of whom are lawyers — to entice student-athletes to become their clients, says Calipari. But he believes that unless agents are sentenced to prison, they are not likely to retreat from their current practices.

"It's got to be against the law to do that," Calipari said. "(Agents) are trying to get their business by paying them. In the law profession, you are disbarred. Forever. You can't do that. Basically, it's a bribe. So you have to address it that way."

He said that unless states and the Federal government tell agents, "You're going to go to jail," it's not going to change.

Livengood calls some of the tactics agents use — such as establishing relationships with a student-athlete's teammates, family and friends — "sick in its approach." He identifies three primary solutions to the problem.

Livengood says states need to add more bite to their sports-agent legislation. He says the professional sports leagues must get involved with the NCAA and its members to find answers. And he says institutions and student-athletes should not bear all of the responsibility when problems occur.

But first, Livengood says the issue must be discussed at length within the NCAA membership.

"We need to talk about this issue," he said. "I think it's that serious. This is really far-reaching."

Some agents agree that more effective safeguards against unscrupulous figures in the sports-representation industry would be positive for everyone. One is Lynn Lashbrook, a former athletics director at Southern Illinois University, Edwardsville, and the University of Alaska Fairbanks who now is senior vice-president of Sports Management Group, a St. Louis-based sports-representation firm.

"I wish there was a way that when agents are caught doing something wrong that they are punished," Lashbrook said. "Until we get that straightened out, we always are going to have a problem."

Water polo

Reducing championship field from eight to four teams ignites previous debate regarding how teams are selected

► Continued from page 5

Remillard, men's water polo coach at Washington and Lee University. "If you're going to develop the sport, you've got to show the institutions that are playing the sport that on September 1 they have a chance to get in (the championship field). I agree exactly with the way (the format) has been determined. The three automatic qualifiers are representative of the different types of institutions that are playing the sport, and on September 1, everyone has an avenue to the national championship."

Dilutes quality

Opponents acknowledge that point, but they contend the current format restricts access by predetermining three of the four berths — regardless of performance.

They contend that such a format diminishes regular-season accomplishments and the incentive for teams to attain a top-10 ranking. They also say that restricting a conference to a maxi-

mum of two berths regardless of performance will have a detrimental impact on some of the more established programs.

The Mountain Pacific Sports Federation is cited as an example. Each of the semifinalists at all 26 previous championships currently compete in the MPSF.

"(Under the current format) your record doesn't matter," said Dettamanti. "It doesn't matter if you're the No. 3 or No. 4 teams in the nation; chances are you're not going to go (to the national championship). On the other hand, there are going to be some teams at the national championships that will be ranked 10th or 12th. I just think that dilutes the quality of the tournament."

Sutton acknowledges that some top-ranked teams will be shut out from the championship; however, he says current circumstances such as declining sponsorship numbers leave few options.

"I think it was a good move to sustain those (automatic) berths,

at least for now," said Sutton. "It's a 60-40 situation in a lot of ways. There really was no clear-cut way to do it unless you're going to develop a playoff system to bring in the best four teams in the nation and give everyone a chance at (qualifying)."

"Obviously, it's hard if you're the No. 3 or No. 4 ranked team in the nation because you're not guaranteed a spot. But then, I guess everybody knows that going into the season, so you try to put yourself in position to be in that spot."

Schofield concedes that the method of championship selection will not please everyone, particularly those near the top of the rankings. However, he says adoption of the current format was a matter of priorities.

"Right now, we feel our priorities are to keep every incentive possible for schools to pick up or retain varsity water polo," Schofield said. "Because of some geographical imbalances, that puts us in a bind. What you see here is a very imperfect judgment call on the part of coaches to try to keep the sport viable. It's unfortunate, but it's the situation we're in."

Big Ten gunning to be tops against I-A foes

BY GARY K. JOHNSON
NCAA STATISTICS COORDINATOR

The Big Ten Conference is making a bid to break the reign of the South-eastern Conference as the nation's best when playing Division I-A foot-ball opponents in nonconference play.

In the last 11 years, the SEC has had the nation's best nonconference win-ning percentage nine times. This year, however, both the Big Ten and the Big Eight Conferences have won-lost re-cords that are better than the SEC's 15-6 record.

The Big Ten has a 26-7-1 record for a .779 winning percentage, while the Big Eight is at 23-7 (.767). The SEC's nonconference winning percentage is .714.

Of the 11 teams in the Big Ten, four have perfect records against noncon-ference opponents. They are Michi-gan and Ohio State with four wins apiece, Penn State with three, and Iowa with two. Six other teams in the conference have a 2-1 record against outside squads. Two opponents each have played three games against Big Ten teams: Boston College lost all of its encounters, while Notre Dame de-feated Purdue but fell to Northwestern and Ohio State.

The Big Eight's last year of compe-tition is turning out to be a strong one in football, as five of its members are undefeated in nonleague play. Colo-rado, Kansas, Kansas State and Ne-

braska all are 4-0, while Oklahoma is 3-0. Next season, four teams from the Southwest Conference will merge with the Big Eight to form the Big 12.

With 12 teams in the SEC, member schools do not have as much oppor-tunity to play outside competition as do smaller conferences. Half of the SEC teams are undefeated in non-conference play: Alabama, Georgia, South Carolina and Tennessee all are 2-0, while Florida and Mississippi each have beaten their only non-SEC, Di- vision I-A opponent. Auburn has not played any I-A opponents from out-side the SEC, although the Tigers did defeat Division I-AA foe Tennessee- Chattanooga.

The Southwest Conference is the only conference that has played I-A teams exclusively in nonconference competition. The SWC has an 11-14-1 record outside the conference.

Out of 10 I-A conferences, half have a .500 winning percentage or bet-ter in nonconference competition against I-A teams. After the top three conferences come the Pacific-10 (.596) and Atlantic Coast (.500) Conferences.

The SEC once had a five-year streak as the best against nonconference competition, but that ended in 1988 when the Pac-10 compiled a remark-able .794 (27-7) winning percentage — highest in the 1980s. The SEC was on top again in 1989, but the ACC broke through in 1990 to take the hon-ors. The past four seasons again have seen the SEC as the leader.

Last season, the SEC took the title with a .742 (24-8-1) winning percent-age; the Big Ten was runner-up at .691 (23-10-1). The Big Eight finished third with a .661 winning percentage (20-10-1).

Other conferences besides those three that had winning records a year ago were the Big East (.625), Atlantic Coast (.614), Western Athletic (.603), Pacific-10 (.567) and Southwest (.531). Division I-A independent teams were 20-51-2 for a .288 winning percentage; this season, they have improved to 21-32-1 (.398).

Some conferences have many nonconference games left, while oth-ers are almost finished with out-side games. Here are the standings through October 7.

1995 I-A Conference Records vs. Div. I-A Nonconference Foes*				
Conference	W	L	T	Pct.
Big Ten	26	7	1	.779
Big Eight	23	7	0	.767
Southeastern	15	6	0	.714
Pacific-10	15	10	1	.596
Atlantic Coast	8	8	0	.500
Western Athletic	9	11	0	.450
Southwest	11	14	1	.442
All independents	21	32	1	.398
Mid-American	7	12	0	.368
Big East	7	17	0	.292
Big West	6	24	0	.200

*Games against Division I-AA and nonmajor opponents are deleted.

Although some upsets of I-A teams by I-AA teams do happen and usual-ly are publicized widely, the I-A teams this season are dominating their I-AA

counterparts. The I-A teams have a record of 25-3 for a winning percent-age of .893 against I-AA opponents. This high winning percentage and the wide variation in the number of such games among conferences are the reasons these games are deleted when comparing the I-A conferences.

Three in a row?

The Big Sky Conference is looking to take its third consecutive title as the nonconference champion in Division I-AA. The Big Sky has a 12-1 mark for a remarkable .923 winning percentage against I-AA football opponents out-side its own conference. Last season, the Big Sky led the division with an 875 mark (14-2).

The Yankee Conference is second with a 14-2 record and an .875 win-ning percentage, a mark that usually is good enough to win the noncon-ference title during most seasons. Next comes the Ivy Group, which has com-piled a 11-4-1 mark for a .719 winning percentage.

Other I-AA conferences playing .500 ball or better are the Southern (.556), Gateway (.545), Southland (.524) and Pioneer (.500).

The independents, a group of 21 teams, have played 51 games against I-AA teams this season and have won 27 for a winning percentage of .529.

While the SEC has been dominat-ing the I-A nonconference title over the years, several conferences traded places at the top in I-AA nonconfer-

ence competition before the Big Sky's recent domination. Four years ago, the Gateway won by a landslide with an .842 winning percentage (15-2-2), while in 1992 the Yankee (.700) just edged the Southern Conference (.688).

Games against Division I-A oppo-nents are deleted because some I-AA conferences play several such games, some play few and still others none. Games against teams in Divisions II and III or the NAIA also are deleted for the same reasons.

Here are the standings through October 7:

1995 I-AA Conference Records vs. Div. I-AA Nonconference Foes:				
Conference	W	L	T	Pct.
Big Sky	12	1	0	.923
Yankee	14	2	0	.875
Ivy	11	4	1	.719
Southern	9	5	0	.643
Gateway	6	5	0	.546
All independents	27	24	0	.529
Southland	11	10	0	.524
Pioneer	1	1	0	.500
Southwestern Athletic	4	6	0	.400
Mid-Eastern	6	11	0	.353
Ohio Valley	6	12	0	.333
Metro Atlantic	2	5	0	.286
Patriot	4	16	1	.214
American West	0	11	0	.000

Besides the Big Sky, the other con-ferences a year ago with winning records were the Ivy (.848), Southland (.674), Southern (.545), Mid-Eastern Athletic (.524) and Yankee (.521). All I-AA independents last year were 45-28-3 for a .612 winning percentage.

Soccer rule is revised

Change affects yellow cards

The NCAA Men's and Women's Soccer Rules Committee conducted a telephone conference October 5 and issued a revised interpretation concern-ing the accumulation of yellow cards.

Specifically, Rule 6-16, A.R. 73, has been changed. A player who receives a caution and an ejection in the same game, regardless of the nature of the second offense, now will be charged with just one card with reference to the five- or three-caution accumulation sys-tem.

Previously, if the player's second card in a game was for a cautionable offense, A.R. 73 instructed that player to be charged with two cards toward his or her accumulation of yellow cards.

With this new interpretation, there is no "second yellow" for any player in a given game. No player may accumu-late more than one yellow card per game.

A memorandum verifying this change was mailed to all coaches October 9.

Coaches are instructed to revise any players' current accumulation totals accordingly. For example, if a player has accumulated four yellow cards, but two were accumulated in the same game, he or she now has a total of three yellow cards.

However, any player who already has served a one-game suspension cannot have that accumulation modi-fied. In addition, any player who has received five yellow cards before October 9 still must serve a one-game suspension.

Taitt selected NCAA director of enforcement

Five others are new to Association staff

Dirk Taitt, a member of the NCAA staff since 1987, has been named director of enforcement in the NCAA's membership services area.

Taitt replaces Bob Minnix, who resigned to become associate director of athletics at Florida State University.

Taitt, who previously worked as an en-forcement representative, holds a bachelor's degree from Southwest Missouri State University.

Carolyn Claude has joined the mem-ber-ship services area as a compliance repre-sentative.

Claude, who received bachelor's and mas-ter's degrees from Old Dominion University, previously was assistant director of the aca-demic support program for student-athletes at the University of North Carolina, Chapel Hill. She also was an intern in the NCAA national office in 1993-94.

Dean Dautenhahn and Rachelle Hooks have joined the NCAA's

finance and business services area as pro-grammers/analysts.

Dautenhahn received a bachelor's degree in computer information systems from Missouri Valley College.

Hooks graduated from the University of Missouri, Columbia, with a bachelor's degree in computer science.

David Schnase has become a legisla-tive assistant in the membership services area.

Before coming to the NCAA, Schnase was director of compliance at Marshall University. He received a bachelor's de-gree from the University of Nebraska, Lincoln, and master's and law degrees from the University of Kansas.

Cindy Thomas has joined the educa-tion services area as an assistant director of sports sciences.

Previously, Thomas was associate head athletics trainer and lecturer at Appalachian State University. She received a bachelor's degree in health and physical education from Longwood College and a master's in physical education with specialization in athletics training from Indiana State University.


Claude


Dautenhahn


Hooks


Schnase


Taitt


Thomas

Alcohol Awareness Week to kick off October 16

National Collegiate Alcohol Awareness Week is being observed October 16-21 on campuses throughout the country.

More than 3,000 schools now participate in the event, which began in 1983. It is sponsored by the Inter-Association Task Force on Alcohol and Other Substance Abuse Issues, a coalition of higher education professionals representing major asso-ciations (including the NCAA) serving student development and related fields.

NCAA is designed to provide widespread cam-pus participation to create support for alcohol-abuse prevention programs and other health-relat-ed efforts. The week-long event has proved to inspire students from all spectrums of campus life to review their lifestyles and to challenge their peers to make healthier decisions where alcohol abuse is concerned.

Individuals at participating campuses have been provided with a manual that will help them devel-

op an effective program. The manual, "A Sym-phony of Awareness," is a 34-page booklet that describes how to develop meaningful messages, how to market NCAAAW, how to fund a program and how to establish year-round programs.

A resource list of associations that can provide assistance also is included.

NCAA is chaired by Edward Hammond, pres-ident of Fort Hays State University.

Division I-A leaders Through October 7

RUSHING									
	CL	G	CAR	YDS	AVG	TD	YDSPG		
Troy Davis, Iowa St.	So	5	153	1001	6.5	10	200.20		
Wasean Tait, Toledo	Jr	5	154	811	5.3	9	162.20		
Sedrick Shaw, Iowa	Jr	4	109	632	5.8	5	158.00		
Darnell Autry, Northwestern	So	5	159	767	4.8	4	153.40		
Eddie George, Ohio St.	Sr	5	133	745	5.6	7	149.00		
Carl McCullough, Wisconsin	So	4	115	583	5.1	2	145.75		
Chris Darkins, Minnesota	Sr	4	94	578	6.1	5	144.50		
C J Williams, Georgia Tech	So	5	127	712	5.6	8	142.40		
Warrick Dunn, Florida St.	Jr	5	67	689	10.3	6	137.80		
Moe Williams, Kentucky	Jr	5	124	674	5.4	7	134.80		
Karim Abdul-Jabbar, UCLA	Jr	5	129	667	5.2	5	133.40		
Terrell Willis, Rutgers	Jr	4	100	523	5.2	2	130.75		
Toraino Singleton, UTEP	Sr	6	132	760	5.8	6	126.67		
Mike Alstott, Purdue	Sr	5	100	620	6.2	5	124.00		
Abu Wilson, Utah St.	Sr	5	127	618	4.9	6	123.60		
Deland McCullough, Miami (Ohio)	Sr	6	148	734	5.0	5	122.33		
Jay Graham, Tennessee	Jr	6	148	732	4.9	7	122.00		
Madre Hill, Arkansas	So	6	150	731	4.9	11	121.83		
Andre Davis, Texas Christian	Sr	4	94	484	5.1	5	121.00		
David Thompson, Oklahoma St.	Jr	5	116	598	5.2	3	119.60		

SCORING									
	CL	G	TD	XP	FG	PTS	PTPG		
Glenn Freitas, Hawaii	Jr	3	8	0	0	48	16.00		
Leeland McElroy, Texas A&M	Jr	4	9	0	0	54	13.50		
Troy Davis, Iowa St.	So	5	11	0	0	66	13.20		
Madre Hill, Arkansas	So	6	12	0	0	72	12.00		
Pooh Bear Williams, Florida St.	So	5	10	0	0	60	12.00		
Terry Glenn, Ohio St.	Jr	5	9	2	0	56	11.20		
Wasean Tait, Toledo	Jr	5	9	0	0	54	10.80		
Reggie Brown, Fresno St.	Sr	6	10	0	0	60	10.00		
Jeremy Alexander, Oklahoma	So	5	0	16	11	49	9.80		
C J Williams, Georgia Tech	So	5	8	0	0	48	9.60		
Warrick Dunn, Florida St.	Jr	5	8	0	0	48	9.60		
Ricky Whittle, Oregon	Sr	5	8	0	0	48	9.60		
Andre Cooper, Florida St.	Jr	5	8	0	0	48	9.60		
Stephen Davis, Auburn	Sr	5	8	0	0	48	9.60		
Scott Bentley, Florida St.	Jr	5	0	35	4	47	9.40		
Jeff Hall, Tennessee	Fr	6	0	26	10	56	9.33		
Beau Morgan, Air Force	Jr	6	9	0	0	54	9.00		
Emory Smith, Clemson	Jr	6	9	0	0	54	9.00		
Kris Brown, Nebraska	Fr	5	0	27	6	45	9.00		
Sam Valenzisi, Northwestern	Sr	5	0	12	11	45	9.00		
Andre Davis, Texas Christian	Sr	4	6	0	0	36	9.00		
Justin Ventura, Eastern Mich.	Fr	5	0	22	7	43	8.60		
Tiki Barber, Virginia	Jr	7	10	0	0	60	8.57		
Neil Voskercichian, Colorado	Sr	6	0	27	8	51	8.50		
Michael Reeder, Texas Christian	So	4	0	10	8	34	8.50		

PASSING EFFICIENCY									
	CL	G	ATT	CMP	INT	PCT	YDS	TD	PTS
(Min. 15 attempts per game)									
Koy Detmer, Colorado	Jr	5	95	65	68.42	2	2.11	1101	11.59
Bobby Hoving, Ohio St.	Sr	5	133	88	66.17	4	3.01	1383	10.40
Danny Kanell, Florida St.	Sr	5	143	99	69.23	2	1.40	1157	8.09
Josh Wallwork, Wyoming	Jr	3	92	57	61.96	1	1.09	862	9.37
Donovan McNabb, Syracuse	Fr	5	89	55	61.80	2	2.25	887	9.97
Danny Wuerffel, Florida	Jr	5	147	95	64.63	6	4.08	1322	8.99
Matt Sherman, Iowa	So	4	77	44	57.14	3	3.90	809	10.51
John Hessler, Colorado	So	6	101	58	57.43	1	.99	876	8.67
Steve Taneyhill, South Caro.	Sr	6	131	136	64.45	5	2.37	1761	8.35
Patrick Nix, Auburn	Sr	5	219	97	69.78	3	2.16	1228	8.83
Darrell Bevell, Wisconsin	Sr	4	98	70	71.43	2	2.04	762	7.78

TOTAL OFFENSE									
	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDPL	TD*
Mike Maxwell, Nevada	19	71	50	21	222	1888	241	1909	7.92
Josh Wallwork, Wyoming	20	175	12	163	92	862	112	1025	9.15
Cody Ledbetter, New Mexico St.	38	165	78	87	230	1886	268	1973	7.36
Tony Graziani, Oregon	22	116	12	104	157	1091	179	1195	6.68
Steve Sarkisian, Brigham Young	28	9	141	-132	151	1310	179	1178	6.58
Charlie Batch, Eastern Mich.	23	21	54	-33	185	1502	208	1469	7.06
Billy Blanton, San Diego St.	37	126	98	28	190	1383	227	1411	6.22
Peyton Manning, Tennessee	19	56	45	11	209	1671	228	1682	7.38
Steve Taneyhill, South Caro.	36	57	154	97	211	1761	247	1664	6.74
Bobby Hoving, Ohio St.	27	89	89	0	133	1383	160	1383	8.64
Patrick Mullins, Utah St.	20	49	75	-26	209	1362	229	1336	5.83

* Touchdowns responsible for are TDs scored and passed for.

NCAA statistics are available on the Collegiate Sports Network.

Division I-A team Through October 7

PASSING OFFENSE									
	G	ATT	CMP	INT	PCT	YDS	YDS/ATT	TD	YDSPG
Nevada	5	238	150	9	63.0	1996	8.4	13	399.2
Colorado	6	201	126	3	62.7	2009	10.0	17	334.8
Brigham Young	4	151	94	6	62.3	1310	8.7	7	327.5
Florida St.	5	188	126	2	67.0	1627	8.7	19	325.4
Eastern Mich.	5	194	120	4	61.9	1605	8.3	8	321.0
New Mexico St.	6	231	139	13	60.2	1925	8.3	18	320.8
Florida	5	188	114	7	60.6	1601	8.5	15	320.2
South Caro.	6	226	147	6	65.0	1916	8.5	19	319.3
Wyoming	4	145	84	8	57.9	1258	8.7	8	314.5
Ohio St.	5	148	99	4	66.9	1543	10.4	18	308.6
North Caro.	5	182	111	7	61.0	1534	8.4	5	306.8
Oregon	5	210	114	6	54.3	1490	7.1	8	298.0
Utah St.	5	226	117	12	51.8	1445	6.4	3	289.0
Tennessee	6	218	143	3	65.6	1706	7.8	11	284.3
Auburn	5	168	118	4	70.2	1419	8.4	9	283.8
Southern Cal	5	170	112	1	65.9	1393	8.2	13	278.6
San Diego St.	5	192	117	8	60.9	1383	7.2	9	276.6
Houston	5	214	132	5	61.7	1368	6.4	5	273.6
Washington St.	5	176	105	2	59.7	1366	7.8	8	273.2
Texas	5	154	80	10	51.9	1361	8.8	12	272.2

PASS EFFICIENCY DEFENSE									
	G	ATT	CMP	INT	PCT	YDS	YDS/ATT	TD	PTS
Baylor	4	121	45	37.19	3	248	57.8	4	75.08
Alabama	5	148	67	45.27	10	676	72.7	4	27.0
Kansas St.	5	123	54	43.90	6	488	58.3	4	24.4
Miami (Ohio)	6	162	77	47.53	13	802	85.2	5	26.6
Maryland	6	203	107	52.71	12	591	108.4	5	24.3
Northwestern	5	163	83	50.92	6	368	84.8	5	24.3
Texas Tech	4	133	61	45.86	5	376	73.3	5	22.6
Cincinnati	6	213	104	48.83	14	657	116.5	4	21.7
East Caro.	6	160	77	48.12	10	625	98.7	6	17.8
West Va.	5	134	63	47.01	7	522	72.3	4	10.3
Oregon	5	145	62	42.76	3	207	80.7	5	27.6
Louisville	6	188	93	49.47	12	638	115.9	6	21.3
Wyoming	4	89	41	46.07	2	225	50.6	6	22.5
Ball St.	6	171	78	45.61	6	351	92.2	7	40.9
Southern Cal	5	177	80	45.06	8	452	96.5	4	11.3
Illinois	5	163	81	49.69	8	491	101.3	6	18.4
Missouri	5	161	79	49.07	12	745	95.9	6	21.3
Michigan	6	185	103	55.68	8	432	103.9	5	16.2
Florida St.	5	145	69	47.59	6	414	86.4	5	34.5

TURNOVER MARGIN									
	FUM	INT	TOTAL	FUM	INT	TOTAL	MARGIN	/GAME	
Toledo	8	9	17	3	3	6	2.20		
Florida St.	10	6	16	4	2	6	2.00		
Eastern Mich.	12	7	19	5	4	9	2.00		
Syracuse	6	9	15	3	2	5	2.00		
Tulsa	10	11	21	6	4	10	1.83		
Northwestern	7	6	13	3	1	4	1.80		
Southern Cal	2	8	10	0	1	1	1.80		
Missouri	6	12	18	7	2	9	1.80		
Washington St.	9	4	13	3	2	5	1.60		

I-A single-game highs

PLAYER

Rushing and passing yards: 453, Marcus Crandell, East Caro. vs. Syracuse, Sept. 9.

Rushing and passing plays: 74, Marcus Crandell, East Caro. vs. Syracuse, Sept. 9.

Rushing yards: 302, Troy Davis, Iowa St. vs. UNLV, Sept. 23.

Rushing plays: 49, Robert Holcomb, Illinois vs. East Caro., Sept. 23.

Passes completed: 38, Mike Maxwell, Nevada vs. Toledo, Sept. 23.

Passes attempted: 61, Mike Maxwell, Nevada vs. San Diego St., Sept. 28.

Passing yards: 434, Mike Maxwell, Nevada vs. Toledo, Sept. 23.

Passes caught: 18, Alex Van Dyke, Nevada vs. Toledo, Sept. 23.

Receiving yards: 253, Terry Glenn, Ohio St. vs. Pittsburgh, Sept. 23.

Punt return yards: 225, Chris McCranie, Georgia vs. South Caro., Sept. 2.

Kickoff return yards: 190, Eddie Kennison, LSU vs. Texas A&M, Sept. 2.

TEAM

Rushing yards: 586, Iowa St. vs. UNLV, Sept. 23.

Passing yards: 533, Colorado vs. Northeast La., Sept. 16.

Rushing and passing yards: 797, Florida St. vs. Duke, Sept. 2.

Points scored: 77, Florida St. vs. North Caro. St., Sept. 16; Nebraska vs. Arizona St., Sept. 16; South Caro. vs. Kent, Oct. 7.

Fewest rushing yards allowed: -44, Oklahoma vs. North Texas, Sept. 23.

Fewest rushing and passing yards allowed: 77, Miami (Ohio) vs. Kent, Sept. 9.

Last week's bests

PLAYER

Rushing and passing yards: 394, Chuck Clements, Houston vs. Texas Christian, Oct. 7.

Rushing yards: 294, Chris Darkins, Minnesota vs. Purdue, Oct. 7.

Passing yards: 401, Chuck Clements, Houston vs. Texas Christian, Oct. 7.

Division I-AA leaders Through October 7

RUSHING									
	CL	G	CAR	YDS	AVG	TD	YDSPG		
Arnold Mickens, Butler	Sr	6	217	1087	5.0	5	181.17		
Reggie Greene, Siena	So	4	121	699	5.8	4	174.75		
Derrick Cullors, Murray St.	Sr	6	135	971	7.2	8	161.83		
Tim Hall, Robert Morris	Sr	5	101	775	7.7	7	155.00		
Larry Washington, Towson St.	Sr	5	111	723	6.5	6	144.60		
Chad Levitt, Cornell	Jr	4	117	566	4.8	5	141.50		
Michael Hicks, South Caro. St.	Sr	5	111	697	6.3	6	139.40		
Jerry Azumah, New Hampshire	Fr	5	109	688	6.3	6	137.60		
Derek Staley, Samford	Jr	4	100	541	5.4	4	135.25		
Bill Green, Duquesne	Sr	5	119	663	5.6	2	132.60		
Eion Hu, Harvard	Jr	4	107	523	4.9	6	130.75		
Willie High, Eastern Ill.	Sr	6	166	781	4.7	5	130.17		
C Mathis, Southwest Tex. St.	So	5	109	649	6.0	7	129.80		
Marquette Smith, Central Fla.	Sr	5	123	632	5.1	7	126.40		
Kwame Vidal, Florida A&M	Sr	6	174	742	4.3	8	123.67		
Matt Engelking, Montana St.	Jr	6	149	722	4.8	3	120.33		
Marc Washington, Princeton	Jr	4	102	481	4.7	4	120.25		
Thomas Haskins, Va. Military	Jr	6	126	720	5.7	9	120.00		
Alfredo Anderson, Idaho St.	Jr	5	91	597	6.6	6	119.40		
Damon Scott, Appalachian St.	Jr	5	93	590	6.3	5	118.00		
Andre Pam, Maine	Jr	5	84	588	7.0	3	117.60		

SCORING									
	CL	G	TD	XP	FG	PTS	PTPG		
Tim Hall, Robert Morris	Sr	5	10	0	0	60	12.00		
Norvel Young, Weber St.	Jr	5	9	2	0	56	11.20		
Kevin O'Leary, Northern Ariz.	Sr	6	0	30	12	66	11.00		
Melvin Williams, Southern-B.R.	So	5	9	0	0	54	10.80		
William Murrell, Eastern Ky.	Jr	5	9	0	0	54	10.80		
Terence Davis, McNeese St.	Sr	5	9	0	0	54	10.80		
Kevin Jeter, James Madison	Jr	5	9	0	0	54	10.80		
Jay Sutton, Appalachian St.	Jr	5	0	21	10	51	10.20		
Derrick Cullors, Murray St.	Sr	6	10	0	0	60	10.00		
Thomas Haskins, Va. Military	Jr	6	9	4	0	58	9.67		
Joe Rosato, Duquesne	So	5	8	0	0	48	9.60		
C Mathis, Southwest Tex. St.	So	5	8	0	0	48	9.60		
Dedric Ward, Northern Iowa	Jr	5	8	0	0	48	9.60		
Rene Ingoglia, Massachusetts	Sr	5	8	0	0	48	9.60		
Brian Kadel, Dayton	Sr	5	8	0	0	48	9.60		
Matt Wieland, Southwest Tex. St.	Jr	5	0	16	10	46	9.20		
David Dearmas, Connecticut	Sr	5	0	13	11	46	9.20		
David Ettinger, Hofstra	Jr	6	0	19	12	55	9.17		
Steve Largent, Eastern Ill.	Sr	6	0	15	13	54	9.00		
Joe Jackson, Troy St.	So	6	9	0	0	54	9.00		
Eion Hu, Harvard	Jr	4	6	0	0	36	9.00		
Phillip Harrelson, Liberty	Fr	5	0	26	6	44	8.80		
Scott Shields, Weber St.	Fr	6	0	18	11	51	8.50		

PASSING EFFICIENCY									
	CL	G	ATT	CMP	INT.	YDS	YDS/ATT	TD	RATING
(Min. 15 attempts per game)									
Chris Berg, Northern Iowa	Sr	5	89	52	58.43	2,225	9.94	11	8.99
Dave Dickenson, Montana	Sr	6	240	165	68.75	4,167	22.60	9.42	21
Shane Stafford, Connecticut	Fr	4	65	39	60.00	1,154	6.25	9.62	5
Bryan Martin, Weber St.	Sr	6	236	151	63.98	6,254	22.51	9.54	17
Jeff Lewis, Northern Ariz.	Sr	6	178	117	65.73	2,112	14.01	7.87	16
Leo Hamlett, Delaware	Jr	5	85	45	52.94	2,335	8.71	10.25	6
Tommy Luginbill, Eastern Ky.	Sr	5	93	57	61.29	3,323	8.93	9.60	5
Jake Newman, Robert Morris	So	5	87	44	50.57	1,115	6.85	7.87	10
David Loya, Duquesne	So	5	91	56	61.54	3,330	7.95	8.74	6
Kerry Joseph, McNeese St.	Sr	5	116	64	55.17	5,431	9.46	8.16	12
Chad Pennington, Marshall	Fr	5	85	57	67.06	6,706	7.08	8.33	6
Jeff McCrone, Tenn.-Martin	Jr	5	104	63	60.58	3,288	7.80	7.50	8
Jeff Hecklinski, Western Ill.	So	5	122	78	63.93	6,492	10.15	8.32	5
Steve Joyce, Cornell	Sr	4	120	69	57.50	2,167	9.94	8.28	5
Daunte Culpepper, Central Fla.	Fr	5	132	81	61.36	5,379	9.98	7.56	8
Jeff Peters, Tenn.-Chatt.	Jr	5	106	60	56.60	3,283	7.71	7.27	8
Dan Sabelia, Monmouth (N.J.)	So	6	190	111	58.42	4,211	14.41	7.58	10

TOTAL OFFENSE									
	CAR	GAIN	LOSS	NET	ATT	YDS	YDS/PLS	TD	YDSPG
Bryan Martin, Weber St.	55	296	145	151	236	2251	291	2402	8.25
Dave Dickenson, Montana	38	104	181	-77	240	2260	278	2183	7.85
Kevin Foley, Boston U.	19	3	94	-91	246	1622	265	1531	5.78
Joe Moorhead, Fordham	20	21	81	-60	248	1809	268	1749	6.53
Jerry Fletcher, Alcorn St.	42	161	145	16	254	1670	296	1686	5.70
Chris Hetherington, Yale	61	386	52	334	123	742	184	1076	5.85
Tom Proudian, Iona	20	13	105	-92	171	1120	191	1028	5.38
Jason McCullough, Brown	36	102	67	35	149	975	185	1010	5.46
Jeff Lewis, Northern Ariz.	32	128	59	69	178	1401	210	1470	7.00
Greg Ryan, East Tenn. St.	36	90	97	-7	223	1471	259	1464	5.65
Kharon Brown, Hofstra	76	578	101	477	149	981	225	1458	6.48
Steve Joyce, Cornell	20	31	54	-23	120	994	140	971	6.94

*Touchdowns responsible for are TDs scored and passed for.

NCAA statistics are available on the Collegiate Sports Network.

Division I-AA team Through October 7

PASSING OFFENSE									
	G	ATT	CMP	INT.	PCT	YDS	YDS/ATT	TD	YDSPG
Montana	6	277	188	7	67.9	2531	9.1	21	421.8
Weber St.	6	250	158	6	63.2	2322	9.3	18	387.0
Boston U.	5	248	152	6	61.3	1675	6.8	7	335.0
Fordham	6	260	148	6	56.9	1864	7.2	10	310.7
Iona	4	185	110	9	59.5	1147	6.2	8	286.8
Alcorn St.	6	259	135	9	52.1	1690	6.5	8	281.7
Cal Poly SLO	5	200	106	7	53.0	1394	7.0	13	278.8
Bethune-Cookman	5	204	99	8	48.5	1295	6.3	11	259.0
Tenn. Martin	5	173	104	8	60.1	1292	7.5	11	258.4
East Tenn. St.	6	231	142	11	61.5	1532	6.6	10	255.3
Brown	4	155	87	6	56.1	1003	6.5	10	250.8
Northern Ariz.	6	187	124	2	66.3	1503	8.0	17	250.5
Southwest Tex. St.	5	187	87	7	46.5	1247	6.7	8	249.4
Cornell	4	121	69	2	57.0	994	8.2	5	248.5
Monmouth (N.J.)	6	199	116	4	58.3	1486	7.5	10	247.7
Liberty	5	165	87	5	52.7	1219	7.4	10	243.8
Boise St.	5	155	75	4	48.4	1208	7.8	8	241.6
Lehigh	5	157	93	6	59.2	1190	7.6	9	238.0
Texas Southern	5	174	87	5	50.0	1176	6.8	3	235.2

PASS EFFICIENCY DEFENSE									
	G	ATT	CMP	INT.	PCT	YDS	YDS/ATT	TD	RATING
Murray St.	6	172	64	37	37.21	11	6.40	669	3.89
Canisius	5	90	36	40	0.00	11	12.22	423	4.70
Jackson St.	5	118	47	39	83.3	12	10.17	495	4.19
Dayton	5	134	54	40	30	9	6.72	597	4.46
Idaho St.	5	179	79	44	13	12	6.70	806	4.50
Liberty	5	136	51	37	50	11	8.09	707	5.20
Jacksonville St.	6	169	71	42	01	9	5.33	750	4.44
Illinois St.	6	127	54	42	52	3	2.36	530	4.17
Duquesne	5	120	49	40	83	9	3.98	603	5.03
Bethune-Cookman	5	164	65	39	63	11	6.71	774	4.72
Hofstra	6	211	91	43	13	12	5.69	1163	5.51
Alcorn St.	6	140	60	42	86	8	5.71	788	5.63
William & Mary	6	166	85	51	20	12	7.23	914	5.51
James Madison	6	191	92	48	17	13	6.81	1008	5.28
Robert Morris	5	140	65	46	43	10	7.14	740	5.29
McNeese St.	5	201	99	49	25	8	3.98	1019	5.07
Southwest Mo. St.	6	158	68	43	04	6	3.80	750	4.75
Pennsylvania	4	119	53	44	54	7	5.88	693	5.82
Towson St.	5	160	79	49	38	5	3.13	782	4.89

TURNOVER MARGIN									
	FUM	INT	TOTAL	FUM	INT	TOTAL	/GAME		
San Diego	11	9	20	7	1	8	2.40		
Eastern Ill.	9	8	17	1	2	3	2.33		
St. Mary's (Cal.)	12	8	20	5	4	9	2.20		
Southern-B.R.	9	7	16	3	2	5	2.20		
Ga. Southern	9	9	18	4	3	7	2.20		
Indiana St.	8	13	21	6	2	8	2.17		
Middle Tenn. St.	13	10	23	3	7	10	2.17		
Jacksonville St.	11	9	20	8	2	10	1.67		
Troy St.	9	7	16	4	2	6	1.67		
Northern Ariz.	16	3	19	7	2	9	1.67		

I-AA single-game highs

PLAYER
Rushing and passing yards: 614, Bryan Martin, Weber St. vs. Cal Poly SLO, Sept. 23.
Rushing and passing plays: 66, Dave Dickenson, Montana vs. Washington St., Sept. 9; Tom Marchese, Villanova vs. Delaware, Sept. 16.
Rushing yards: 292, Larry Washington, Towson St. vs. Monmouth (N.J.), Sept. 30.
Rushing plays: 53, Kwame Vidal, Florida A&M vs. Tennessee St., Sept. 23.
Passes completed: 37, Tom Proudian, Iona vs. Pace, Sept. 23.
Passes attempted: 60, Tom Marchese, Villanova vs. Delaware, Sept. 16; Todd Walker, Bethune-Cookman vs. Norfolk St., Oct. 7.
Passing yards: 522, Bryan Martin, Weber St. vs. Cal Poly SLO, Sept. 23.
Passes caught: 13, Jeff Hubbard, Va. Military vs. Furman, Sept. 23.
Receiving yards: 276, Joey Stockton, Western Ky. vs. Austin Peay, Sept. 16.
Punt return yards: 148, Tim Hilton, Cal St. Northridge vs. Menlo, Sept. 9.
Kickoff return yards: 200, Gerald Bentley, Tennessee Tech vs. Marshall, Sept. 9.
TEAM
Rushing yards: 471, Harvard vs. Colgate, Sept. 23.
Passing yards: 522, Weber St. vs. Cal Poly SLO, Sept. 23.
Rushing and passing yards: 703, Weber St. vs. Cal Poly SLO, Sept. 23.


Points scored: 97, Tenn.-Martin vs. Bethel (Tenn.), Sept. 7.
Fewest rushing yards allowed: -33, New Hampshire vs. Lehigh, Sept. 30.
Fewest rushing and passing yards allowed: 61, Drake vs. Ambrose, Sept. 9; Dartmouth vs. Lafayette, Oct. 7.

Last week's bests

PLAYER
Rushing and passing yards: 491, Dave Dickenson, Montana vs. Weber St., Oct. 7.
Rushing yards: 259, Arnold Mickens, Butler vs. Valparaiso, Oct. 7.
Passing yards: 493, Dave Dickenson, Montana vs. Weber St., Oct. 7.
Passes caught: 112, Norvel Young, Weber St. vs. Montana, Oct. 7.
Receiving yards: 194, Morris Nobles, Bethune-Cookman vs. Norfolk St., Oct. 7.
TEAM
Points scored: 56, Marshall vs. Va. Military, Oct. 7.
Rushing and passing yards: 641, Marshall vs. Va. Military, Oct. 7.
Rushing yards: 434, Hofstra vs. Cal St. Sacramento, Oct. 7.
Passing yards: 514, Montana vs. Weber St., Oct. 7.


Mickens


Young

RECEPTIONS PER GAME

Division II leaders Through October 7

RUSHING									
	CL	G	CAR	YDS	TD	YD/PG			
Fred Lane, Lane	JR	4	101	860	10	215.0			
Richard Huntley, Winston-Salem	SR	6	175	1275	10	212.5			
Shadrick McAfee, Mississippi Col.	SO	4	92	605	1	151.3			
Brian Ihlefeld, Sacred Heart	JR	4	92	585	5	146.3			
Albert Bland, Mo. Southern St.	SR	5	128	716	10	143.2			
Darrien Peoples, Kutztown	JR	5	140	710	7	142.0			
John Fisher, Mo. Western St.	SR	5	116	703	9	140.6			
Randy Martin, St. Cloud St.	JR	4	123	556	4	139.0			
Steve Gorrie, Presbyterian	SR	6	119	800	11	133.3			
Chris Pulliams, Ferris St.	JR	5	140	653	7	130.6			
Murray Dillon, Southern Conn. St.	SR	5	98	653	4	130.6			
Ellis Robinson, Southern Conn. St.	SR	4	105	507	5	126.8			
Mesiah Porter, Fort Valley St.	JR	6	132	754	3	125.7			
Gerald Thompson, Edinboro	FR	5	101	626	6	125.2			
Steve Papin, Portland St.	SR	6	138	748	6	124.7			
Derrick Johnson, Eastern N.M.	JR	6	125	741	8	123.5			
Antonio Leroy, Albany St. (Ga.)	JR	6	97	729	13	121.5			
Corey Campbell, Chadron St.	SR	5	109	584	5	116.8			
Ed Fairchild, Pittsburg St.	SR	5	74	575	9	115.0			
Dennis Robinson, Indiana (Pa.)	SR	6	117	686	7	114.3			
Joel Rogers, Morrisville	SO	6	148	668	4	111.3			
Billy Smith, Pace	JR	5	115	551	5	110.2			
Mike McSherry, Stonehill	JR	5	86	538	5	107.6			
Alex Brown, Kentucky St.	JR	6	110	640	6	106.7			
Chris Ryan, Clark Atlanta	SR	5	88	526	3	105.2			

PASSING EFFICIENCY									
	CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING
(Min. 15 att per game)									
Jarrold Furgason, Fairmont St.	SO	5	175	115	65.7	3	1531	22	177.3
Sultan Cooper, Albany St. (Ga.)	SR	6	106	57	54.2	2	1014	14	175.6
Greg Moylan, Millersville	JR	5	143	96	66.4	3	1430	12	173.9
Bill Love, Ferris St.	SR	5	134	82	61.1	2	1288	10	163.6
Matt Levin, West Chester	SR	5	103	60	58.2	3	799	11	152.9
Kenny Crump, Elizabeth City St.	JR	6	95	62	65.2	4	809	7	152.7
Grady Benton, West Tex. A&M	JR	6	199	123	61.8	7	1638	17	152.1
Kwame McKinnon, Grand Valley St.	SR	6	178	100	56.1	1	1539	13	151.8
Kevin Klancher, North Dak.	SO	5	91	56	61.5	5	833	6	149.2
Timm Schroeder, Stony Brook	SR	4	113	70	61.9	2	812	10	148.0
Chris Weibel, Clarion	JR	5	164	103	62.8	6	1341	11	146.3
Shawn Behr, Fort Hays St.	JR	6	171	96	56.1	4	1486	11	145.7
Mark Grieb, UC Davis	JR	5	154	89	57.7	6	1231	13	145.0
Dan Field, Stonehill	SR	5	89	49	55.0	6	738	9	144.6
Paul Kaiser, Central Mo. St.	JR	5	131	76	58.0	4	1074	9	143.5
Aaron Sparrow, Norfolk St.	SR	6	242	136	56.2	12	2091	18	143.4
Scott Kiser, Michigan Tech	SR	5	102	64	62.7	3	775	7	143.4
Greg Teale, Northwest Mo. St.	JR	6	186	93	50.0	3	1213	13	139.6
Mike Rymsha, Bentley	SR	5	103	56	54.3	2	846	6	138.7
Casey Bradshaw, Adams St.	SO	5	132	73	55.3	6	999	11	137.3
Glenn Saenz, Bloomsburg	JR	6	135	78	57.7	7	1085	9	137.0
Nate Minnis, Northeast Mo. St.	SO	6	110	66	60.0	6	982	4	136.1
Ashley Abernathy, Mars Hill	SR	6	104	51	49.0	3	900	6	135.0
Lance Funderburk, Valdosta St.	JR	6	276	174	63.0	3	1922	13	134.9
Eric Stockton, Ky. Wesleyan	SR	6	171	90	52.6	5	1277	13	134.6

TOTAL OFFENSE									
	CL	G	PLAYS	YDS	YDSPG				
Aaron Sparrow, Norfolk St.	SR	6	278	1959	326.5				
Scott Otis, Glenville St.	SR	5	135	1572	314.4				
Lance Funderburk, Valdosta St.	JR	6	297	1847	307.8				
Jarrold Furgason, Fairmont St.	SO	5	129	1506	301.2				
Mike Ferraro, LIU-C. W. Post	SR	5	233	1489	297.8				
Chris Weibel, Clarion	JR	5	211	1487	295.4				
Greg Moylan, Millersville	JR	5	168	1475	295.0				
Kwame McKinnon, Grand Valley St.	SR	6	242	1720	286.7				
Alfred Montez, Western N.M.	SR	5	239	1423	284.6				
Bobby McLaughlin, Lock Haven	SR	6	299	1668	278.0				
Grady Benton, West Tex. A&M	SR	6	240	1650	275.0				
Sean Ponder, Emporia St.	SR	6	331	1621	270.2				
Tom Beck, Northern Colo.	JR	6	222	1549	258.2				
John Hebgren, Mankato St.	JR	6	289	1500	250.0				
Bill Love, Ferris St.	SR	5	148	1238	247.6				
Steve Lopez, Cal St. Chico	SR	6	268	1472	245.3				
Shawn Behr, Fort Hays St.	SR	6	216	1450	241.7				
Rodney Granger, Virginia St.	JR	6	244	1441	240.2				
Damien Poalucci, East Stroudsburg	SO	5	207	1193	238.6				

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KR	INT	YDS	YDSPG
Fred Lane, Lane	JR	4	860	67	0	0	0	927	231.75
Richard Huntley, Winston-Salem	SR	6	1275	69	0	0	0	1344	224.00
Kevin Cannon, Millersville	SR	5	17	655	190	281	0	1109	221.80
Mike Smith, Neb. Kearney	SO	6	229	408	270	209	0	1116	186.00
Diriki Mose, Grand Valley St.	SR	6	10	609	252	242	0	1093	182.17
Steve Papin, Portland St.	SR	6	748	218	0	127	0	1093	182.17
Darrien Peoples, Kutztown	JR	5	684	220	0	0	0	904	180.80
Mark Erickson, Mankato St.	SR	6	617	220	0	0	0	1081	180.17
Chris Pulliams, Ferris St.	JR	5	653	209	0	0	0	862	172.40
Albert Bland, Mo. Southern St.	SR	5	716	-1	0	142	0	857	171.20
Rashid Thomas, American Int'l	SO	4	457	60	0	339	0	856	167.75
Shadrick McAfee, Mississippi Col.	SO	4	605	3	63	0	0	671	167.75
Sean Smith, Bloomsburg	JR	6	11	196	285	512	0	982	161.80
John Fisher, Mo. Western St.	SR	5	703	87	19	0	0	809	160.67
Jermaine Hill, Neb.-Omaha	SR	6	445	24	178	317	0	802	160.40
Anthony Simpson, Central Mo. St.	SR	5	1	364	25	412	0	791	158.20
Chris Perry, Adams St.	SR	5	-1	792	0	0	0	791	158.20
Kahn Powell, Fort Hays St.	SR	6	0	420	198	326	0	944	157.33

PUNT RETURNS									
	CL	NO	YDS	AVG					
(Min. 1.2 per game)									
Kevin Cannon, Millersville	SR	10	190	19.0					
Valery Jackson, Angelo St.	JR	12	226	18.8					
Colin Yocum, Trierle St.	JR	9	156	17.3					
Justin Taylor, Mo. Southern St.	SO	8	122	15.3					
Shawn Brown, Shippensburg	SR	9	136	15.1					
Sean Smith, Bloomsburg	JR	19	285	15.0					
Greg Smith, Western St.	SR	12	176	14.7					
Jamie Merloni, Assumption	JR	6	83	13.8					
Brian Pinks, Northern Mich.	SO	10	137	13.7					
Mike Smith, Neb.-Kearney	SO	20	270	13.5					
Joe Cerami, Bentley	JR	9	118	13.1					
Chris Ortiz, Southern Conn. St.	JR	10	129	12.9					

KICKOFF RETURNS									
	CL	NO	YDS	AVG					
(Min. 1.2 per game)									
Kevin Cannon, Millersville	SR	7	281	40.1					
Brett Bittenbender, Michigan Tech	SR	7	249	35.6					
Raphael McCuen, Central Ark.	SO	9	319	35.4					
Jermaine Hill, Neb.-Omaha	SR	7	317	35.2					
Jurmo Lee, Angelo St.	JR	7	234	33.4					
Norman Miller, Tex. A&M-Kingsville	JR	9	287	31.9					
Jeff Gipson, Chadron St.	FR	10	318	31.8					
Monte Southernland, N.C. Central	FR	17	510	30.0					
Jerry Wallace, Elon	SO	6	178	29.7					
Darnell Cox, Fayetteville St.	SR	11	325	29.5					
Charles Davis, Saginaw Valley	SR	8	231	28.9					
Rashid Thomas, American Int'l	SR	12	339	28.3					

PUNTING									
	CL	NO	YDS	AVG					
(Min. 3.6 per game)									
Jon Mason, West Tex. A&M	SR	23	48.2						
Jason Van Dyke, Adams St.	FR	30	45.6						
Brian Moorman, Pittsburg St.	FR	24	43.6						
John McGhee, Indiana (Pa.)	SR	23	43.3						
Jack Hankins, West Ala.	SR	29	42.2						
Ryan Christie, UC Davis	JR	22	42.1						
Bryan Standfest, Carson-Newman	SR	26	41.9						
Lynn Wandelin, Chadron St.	SR	29	41.4						
Wayne DeVane, Valdosta St.	SO	32	41.0						
Frank Biancamano, Southern Conn. St.	SO	24	40.9						
Chad Kraemer, Western N.M.	SR	30	40.5						
Stan Whitlock, Wingate	SR	34	40.5						
Mike Cleavinger, Eastern N.M.	FR	37	40.5						
Eric Lang, Mars Hill	JR	31	40.5						

RECEPTIONS PER GAME						
	CL	G	CT	YDS	TD	CTPG
Carlos Ferralls, Glenville St.	SO	5	47	720	6	9.4
Glenn Saenz, Stony Brook	JR	4	37	526	7	9.3
Kevin Cannon, Millersville	SR	5	45	655	8	9.0
Chris Perry, Adams St.	SR	5	43	792	9	8.6
Kevin Swayne, Wayne St. (Neb.)	JR	6	50	644	3	8.3
Keylie Martin, N.M. Highlands	SR	6	46	634	4	7.7
Ted Murphy, Fairmont St.	JR	5	38	404	5	7.6
Josh Breitbach, Quincy	JR	6	44	815	3	7.3
Sean Pender, Valdosta St.	JR	6	44	470	2	7.3
Jon Spinosa, Lock Haven	SR	5	36	308	0	7.2
Diriki Mose, Grand Valley St.	SR	6	38	609	8	6.3
Brian Penecale, West Chester	SR	6	38	550	12	6.3
John Davis, Mankato St.	JR	6	38	488	5	6.3
Derek Woods, Emporia St.	SR	6	37	627	7	6.2
Floyd Lanier, Virginia St.	JR	6	36	526	4	6.0
Darryl Anderson, East Tex. St.	SR	6	36	408	1	6.0
Karl Sacco, LIU-C. W. Post	SO	5	30	569	4	6.0
Bryan McGinty, Lock Haven	JR	6	35	579	3	5.8
Dan Cahill, Stonehill	SR	5	29	485	5	5.8
Carlos Artis, West Tex. A&M	SR	6	34	576	6	5.7
Buck Eardley, Bloomsburg	SR	6	34	561	7	5.7
Darren Thornton, Virginia St.	SR	6	34	399	2	5.7

■ Division III leaders

Through September 30

RUSHING						
	CL	G	CAR	YDS	TD	YD PG
Trenell Smith, Kean	JR	3	101	724	3	241.3
Brad Olson, Lawrence	SO	4	108	745	5	186.3
Josh Mason, Amherst	JR	2	51	329	7	164.5
Damon Adams, Tufts	SR	2	75	327	6	163.5
Anthony Jones, La Verne	SR	4	87	532	10	158.0
Tim Lightfoot, Westfield St	SR	3	61	469	4	156.3
Jamall Pollock, Williams	SR	2	60	309	2	154.5
Jim Callahan, Salve Regina	JR	3	74	427	4	142.3
Elijah Powell, Wilkes	SO	4	97	563	4	140.8
Darnell Morgan, Chapman	SR	4	41	551	8	137.8
Dan McGovern, Rensselaer	SO	3	69	409	4	136.3
Kris Garrett, Centre	SR	4	122	536	3	134.0
Brandon Steinheim, Wesley	JR	4	88	534	7	133.5
Rob Marchitello, Maine Maritime	SR	3	100	395	4	131.7
Shawn Redburn, Plymouth St	JR	3	75	381	4	127.0
Mark Kacmarynski, Central (Iowa)	SR	3	45	380	7	126.7
Darnell Avery, Upper Iowa	JR	4	86	503	3	125.8
Aaron Powers, Wittenberg	JR	4	87	497	6	124.3
Dan Calhoun, Thomas More	JR	4	72	495	5	123.8
Brad Madden, Millsaps	JR	4	110	494	3	123.5
Mike Lee, Rhodes	SR	3	65	358	2	119.3
Scott Millesen, Hamilton	JR	2	44	235	5	117.5
Ray Neusch, Coe	FR	4	83	469	4	117.3
Shawn Tarpey, Springfield	SO	3	50	351	3	117.0
John Klasen, Lake Forest	SR	4	114	465	4	116.3
Matt Figueroa, Redlands	SR	4	84	463	4	115.8
Brian Thompson, Lycoming	FR	3	43	343	2	114.3
Pat Rusch, St. Norbert	SR	4	105	455	2	113.8
Jeff Kinziger, Lawrence	SR	4	124	454	7	113.5
J. D. Davis, Emory & Henry	JR	4	61	453	7	113.3
Jeremy Tvedt, Bethel (Minn.)	JR	4	75	451	6	112.8
Scott Turnilly, Augustana (Ill.)	SR	3	52	334	5	111.3
Rick Etienne, Franklin	JR	4	87	445	4	111.3

PASSING EFFICIENCY									
	CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING
(Min. 15 att per game)									
Jason Baer, Wash. & Jeff	JR	3	60	41	68.3	1	782	9	223.9
Bill Borchert, Mount Union	SO	4	72	54	75.0	1	708	13	214.4
Tracy Bacon, Buffalo St	JR	4	74	39	52.7	2	826	9	181.2
Vic Amezey, Widener	SR	4	91	58	63.7	1	874	10	173.8
Chris Esterley, St. Thomas (Minn.)	JR	4	113	78	69.0	4	1071	11	173.7
Kurt Ramler, St. John's (Minn.)	JR	4	117	63	53.8	3	1048	14	163.5
Craig Kusch, Wis.-La Crosse	SR	4	101	62	61.3	3	944	9	163.4
Mike Zarrillo, St. John Fisher	SR	4	88	59	67.0	3	714	9	162.1
Marc Harris, Wesley	SO	4	87	53	60.9	3	829	7	160.6
Jeff Brown, Wheaton (Ill.)	SR	3	94	59	62.7	3	744	10	157.9
Mike Kohl, Millikin	JR	3	58	38	65.5	4	574	4	157.7
Forrest Schneider, Wis.-Stout	SR	4	91	55	60.4	3	843	7	157.0
John Furmaniak, Eureka	SR	5	181	108	59.6	7	1698	14	156.2
Jason Tokar, Olivet	JR	4	89	46	51.6	4	784	10	153.8
Joel Perry, Plymouth St	SR	3	57	34	59.6	3	457	6	151.3
Greg Lister, Rowan	SO	4	95	56	58.9	6	751	11	151.0
Pete Melnick, Coast Guard	SR	4	75	45	60.0	6	713	6	150.3
Thor Larsen, Washington (Mo.)	SO	5	120	68	56.6	6	964	13	149.9

TOTAL OFFENSE				
	CL	G	PLAYS	YDSPG
Terry Peebles, Hanover	SR	4	229	1502
John Furmaniak, Eureka	SR	5	215	1781
Bryan Snyder, Albright	SO	4	201	1238
Chris Ings, Wabash	SR	4	212	1208
Brian Van Deusen, Western Md	SR	5	297	1472
Eric Noble, Wilmington (Ohio)	SR	5	250	1441
Greg McDonald, Kalamazoo	JR	4	195	1137
Brooks Fischer, Wash. & Lee	JR	3	132	841
George Bland, Randolph-Macon	JR	4	196	1120
Kevin Ricca, Catholic	SO	3	143	840
Jason Falk, Alma	SR	4	203	1105
Kurt Ramler, St. John's (Minn.)	JR	4	140	1101
Chris Esterley, St. Thomas (Minn.)	JR	4	131	1064
Jason Schneider, FDU-Madison	SR	4	178	1061
Jeff Kinziger, Lawrence	SR	4	209	1019
Lon Erickson, Ill. Wesleyan	JR	3	139	756

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KR	INT	YDS	YDSPG
Trenell Smith, Kean	JR	3	724	3	0	29	0	750	250.00
Damon Adams, Tufts	SR	2	327	41	29	85	0	482	241.00
Brad Olson, Lawrence	SO	4	745	121	0	0	0	866	216.50
Jeff Clay, Catholic	SO	3	8	421	143	41	0	613	204.33
Lance Laramore, Defiance	JR	5	337	162	91	416	0	1006	201.20
Ryan Ditze, Albright	SR	3	12	538	0	0	0	550	183.33
Scott Turnilly, Augustana (Ill.)	SR	3	334	86	31	90	0	541	180.33
Ray Neusch, Coe	FR	4	469	75	0	168	0	712	178.00
Anthony Jones, La Verne	SR	4	632	58	0	0	0	690	172.50
Lavant King, Ohio Northern	SR	4	87	349	91	162	0	689	172.25
John Klasen, Lake Forest	SR	4	465	21	0	198	0	684	171.00
Daron Wimbush, Salisbury St	FR	3	318	97	0	96	0	511	170.33
Jeff Harrison, Otterbein	JR	4	53	167	67	394	0	681	170.25
Aaron Powers, Wittenberg	JR	4	497	40	0	143	0	680	170.00
Dane Shaw, Wheaton (Ill.)	SR	3	252	126	20	110	0	508	169.33
Brian Thompson, Lycoming	FR	3	343	51	0	112	0	506	168.67
R. J. Hoppe, Carroll (Wis.)	JR	4	0	496	0	177	0	673	168.25

PUNT RETURNS			
	CL	NO	YDS
(Min. 1.2 per game)			
Dwayne Shoemaker, Dickinson	FR	5	155
Josh Morris, Hartwick	SO	5	137
Vaughn Blythe, Upper Iowa	JR	7	167
Marcus Lamb, Wittenberg	JR	5	114
Jim Wallace, Ripon	JR	10	217
Jeff Clay, Catholic	SO	7	143
Andy Ehresman, Cornell College	SR	10	166
Shannon Green, Rowan	FR	10	165
Jonny Uicbarri, Pomona-Pitzer	SO	7	110
Jon Holloway, DePauw	JR	12	187
Ben Fox, Hanover	SR	6	93
Ron Hazzard, Muskingum	FR	6	90

KICKOFF RETURNS			
	CL	NO	YDS
(Min. 1.2 per game)			
Al Thompson, Coast Guard	SO	5	188
Mike Smith, Franklin	JR	6	225
Scott Petrzyk, Salve Regina	SR	5	181
Matt Gudorf, Adrian	SO	13	442
Omar Darling, Cortland St	SO	9	305
Andy Ehresman, Cornell College	SR	6	203
Oscar Ford, Chapman	JR	4	134
Mike Oursler, Albion	JR	8	265
Shane Abrams, Norwich	SR	6	195
Andrew Gamere, Ohio Wesleyan	JR	6	192
Craig Roscoe, Knox	SO	6	188
Jermaine Lawrence, Wesleyan (Conn.)	SR	4	123

PUNTING		
	CL	NO
(Min. 3.6 per game)		
Jeff Shea, Cal Lutheran	SO	16
Rick Mateus, III, Benedictine	SR	26
Donald Caserta, John Carroll	JR	19
Augie Mitschke, Wilkes	SO	23
Mike Mahady, Kean	SR	17
Nathan Hultey, Tufts	SO	10
Scott Ernst, Ithaca	SO	16
Ed Luzak, Chicago	FR	14
Erik Ward, Thomas More	JR	19
Rusty Oglesby, Hardin-Simmons	JR	16
Tim Huckel, Rowan	SO	17
Marc Widmer, Buffalo St	SR	16
Mario Acosta, Chapman	SO	20
Dave Johnson, Lakeland	SO	19

RECEPTIONS PER GAME					
	CL	G	CT	YDS	CTPG
Ryan Ditze, Albright	SR	3	37	538	4
Ben Fox, Hanover	SR	4	42	435	7
Billy Parra, Cal Lutheran	SR	3	30	266	0
Jeff Clay, Catholic	SO	3	30	421	2
Ryan Tusek, Ill. Wesleyan	JR	3	27	321	3
Mike Gundersdorf, Wilkes	JR	4	31	501	5
Seth Haight, Hartwick	SR	4	31	563	7
Mike Cook, Claremont-M-S	JR	3	23	263	1
Eric Borgert, Wabash	JR	4	30	405	3
David Sherwood, Kalamazoo	SR	4	30	379	2
Christian Wiley, Alma	SR	4	30	360	4
Manny Pina, St. John Fisher	JR	4	29	275	5
Gary Furner, Hartwick	SR	4	29	294	3
Floyd Chambers, Howard Payne	JR	5	36	372	1
Mike Roach, Western New Eng	FR	2	14	179	0
Bill Schultz, Ripon	JR	4	27	484	6
Jake Doran, FDU-Madison	SR	4	27	569	6
Aaron Papushak, Baldwin-Wallace	SR	4	27	291	0
Ryan Smith, Olivet	FR	4	27	525	7
Tom Herman, Cal Lutheran	JR	3	20	302	0
Jeff Higgins, Ithaca	JR	3	20	219	2
Chris Miller, Amherst	JR	2	13	137	0
Nathan Hutchings, Eureka	SR	4	26	371	3
Freddy Grant, Salisbury St	JR	3	19	203	2
Greg McClintock, Fitchburg St	FR	4	25	361	3
Ronnie Anderson, Allegheny	JR	4	25	301	3

RECEIVING YARDS PER GAME					
	CL	G	CT	YDS	YDSPG
Ryan Ditze, Albright	SR	3	37	538	4
Jake Doran, FDU-Madison	SR	4	27	569	6
Seth Haight, Hartwick	SR	4	31	563	7
Jeff Clay, Catholic	SO	3	30	421	2
Ryan Smith, Olivet	FR	4	27	525	7
Mike Gundersdorf, Wilkes	JR	4	31	501	5
R. J. Hoppe, Carroll (Wis.)	JR	4	18	496	8
Bill Schultz, Ripon	JR	4	27	484	6
Kurt Barth, Eureka	SO	5	28	601	8
Chris Palmer, St. John's (Minn.)	SR	4	21	450	7
Rodd Johnson, Millikin	JR	3	16	328	4
Ben Fox, Hanover	SR	4	42	435	7
Ryan Tusek, Ill. Wesleyan	JR	3	27	321	3
Steve Verton, Lycoming	JR	3	18	321	4
Matt Duke, Wis.-Stout	JR	4	20	427	3
Wes Ingram, Millsaps	FR	4	19	414	4
Rennie Cato, Curry	FR	3	14	309	3
Chris Begley, Wash. & Jeff	SR	3	15	308	3
Eric Borgert, Wabash	JR	4	30	405	3
Tom Herman, Cal Lutheran	JR	3	20	302	0
Chris Barnett, Albion	SR	4	22	392	4
Josh Haza, Washington (Mo.)	JR	5	26	479	4

III single-game highs

PLAYER

Total offensive yards: 528, Scott Burre, Capital vs. Heidelberg, Sept. 30.

Rushing yards: 331, Brad Olson, Lawrence vs. Eureka, Sept. 16.

Passing yards: 470, Scott Burre, Capital vs. Heidelberg, Sept. 30.

Pass completions: 35, Terry Peebles, Hanover vs. Otterbein, Sept. 9.

Receptions: 17, Ben Fox, Hanover vs. Otterbein, Sept. 9.

Ryan Ditze, Albright vs. Lycoming, Sept. 9.

Receiving yards: 268, Jake Doran, FDU-Madison vs. Widener, Sept. 15.

TEAM

Points: 73, Earlham vs. Principia, Sept. 30.

Total offensive yards: 674, Capital vs. Heidelberg, Sept. 30.

Rushing yards: 573, Bri'water (Mass.) vs. Fitchburg St., Sept. 30.

Passing yards: 495, Capital vs. Heidelberg, Sept. 30.

SCORING							
	CL	G	TD	XP	FG	PTS	PTPG
Josh Mason, Amherst	JR	2	7	0	0	42	21.0
Damon Adams, Tufts	SR	2	6	0	0	36	18.0
Anthony Jones, La Verne	SR	4	10	4	0	64	16.0
Scott Millesen, Hamilton	JR	2	5	0	0	30	15.0
Mark Kacmarynski, Central (Iowa)	SR	3	7	0	0	42	14.0
Darnell Morgan, Chapman	SR	4	9	0	0	54	13.5
R. J. Hoppe, Carroll, (Wis.)	JR	4	8	2	0	50	12.5
Lavant King, Ohio Northern	SR	4	8	0	0	48	12.0
Derrick Brooks, Chicago	SR	4	8	0	0	48	12.0
Kurt Barth, Eureka	SO	5	8	12	0	60	12.0
Scott Turnilly, Augustana (Ill.)	SR	3	6	0	0	36	12.0
Shawn Redburn, Plymouth St.	JR	3	6	0	0	36	12.0
Boonta Kheuangthirath, Widener	SR	4	7	2	0	44	11.0
Seth Haight, Hartwick	SR	4	7	2	0	44	11.0
J. D. Davis, Emory & Henry	JR	4	7	2	0	44	11.0
Perez Dinkins, Buffalo St.	JR	4	7	2	0	44	11.0
Chris Palmer, St. John's (Minn.)	SR	4	7	0	0	42	10.5
Jeff Kinziger, Lawrence	SR	4	7	0	0	42	10.5
Brandon Steinheim, Wesley	JR	4	7	0	0	42	10.5
Ryan Smith, Olivet.	FR	4	7	0	0	42	10.5
Brian Schenberg, Anderson	SO	4	7	0	0	42	10.5
Ben Fox, Hanover	SR	4	7	0	0	42	10.5

■ Division I women's volleyball leaders

KILLS					DIGS				
(Min. 4.45 per game)	CL	GMS	NO	AVG	(Min. 3.85 per game)	CL	GMS	NO	AVG
1. Svetlana Vhyurina, Geo. Washington	SR	61	450	7.38	1. Jennifer Moshier, Central Conn. St.	SR	40	226	5.65
2. Jill Haas, Cal St. Sacramento	JR	49	288	5.88	2. Jill Haas, Cal St. Sacramento	JR	49	268	5.47
3. Deann Machlan, Army	SR	48	281	5.85	3. Jill Raslevich, Youngstown St.	SR	35	186	5.31
4. Tzvetelina Yanchulova, Idaho	SR	54	314	5.81	4. Megan O'Brien, Villanova	FR	55	274	4.98
5. Erin Borske, Illinois	SO	47	265	5.64	5. Roxie Akard, Western Ky.	SR	63	301	4.78
6. Nina Foster, Alabama	SO	49	275	5.61	6. Kori Ermigarat, South Caro.	SR	48	223	4.65
7. Renata Manchikova, Central Fla.	FR	67	369	5.51	7. Lucricta Hamilton, Southwest Tex. St.	SR	64	296	4.63
8. Molly Dreisbach, Kentucky	SR	36	198	5.50	8. Maureen Reindt, Duke	SO	52	238	4.58
9. Monique Swaby, Memphis	SR	51	274	5.37	9. Steph McCannon, Iowa St.	SR	55	250	4.55
10. Paola Paz-Soldan, San Jose St.	SR	54	287	5.31	10. Misty Farmer, Mississippi St.	SR	63	280	4.44
11. Diana Nalbantian, Fresno St.	SO	59	297	5.03	11. Cindy O'Brien, Va. Commonwealth	JR	74	328	4.43
12. Nia Kiggundu, Southwestern La.	JR	74	369	4.99	12. Susie Teltsworth, Bucknell	JR	45	199	4.42
13. Patrice Arrington, Oklahoma	FR	53	264	4.98	13. Brandy Ossian, Drake	JR	47	205	4.36
14. Kelly Kuebler, Southern Cal	SR	26	129	4.96	14. Heather Sokol, Connecticut	JR	59	255	4.32
15. Krisna Johnson, Stephen F. Austin	JR	71	351	4.94	15. Jeanine Bula, Siena	SR	49	211	4.31
16. Sammy Waldron, Rice	SR	50	247	4.94	16. Hilary Kyle, Alabama	SO	50	215	4.30
17. Terri Zemaitis, Penn St.	SO	47	232	4.94	17. Kristine Knobel, St. John's (N.Y.)	FR	69	295	4.28
18. Christine Garner, Arizona St.	SR	39	187	4.79	18. Vanessa Walls, Eastern Ill.	JR	43	181	4.21
19. Tenicka Strown, Mississippi Val.	JR	38	180	4.74	19. Heidi Rottinghaus, Penn St.	JR	45	189	4.20
20. Carlyn Esslinger, Bowling Green	SR	51	241	4.73	20. Kelly Russell, Stetson	JR	39	163	4.18

ASSISTS					HITTING PERCENTAGE						
(Min. 12.00 per game)	CL	GMS	NO	AVG	(Min. .350/3 attacks per game)	CL	GMS	KILLS	ERR	ATT	PCT
1. Becci Roehl, Pepperdine	SO	42	610	14.52	1. Aycan Gokberk, Florida	SR	43	198	37	340	.474
2. Kelly Flannigan, UCLA	JR	29	412	14.21	2. Virag Domokos, George Mason	JR	53	230	47	397	.461
3. Jen Boleyn, Ohio St.	JR	44	624	14.18	3. Rosie Wustrack, Yale	FR	41	130	17	254	.445
4. Shelly Wolfe, Colorado	FR	43	598	13.91	4. Ksenia Kugler, Oral Roberts	SR	50	135	21	261	.437
5. Lynne Haid, Idaho	JR	55	757	13.76	5. Jennifer Hamilton, San Diego St.	SR	49	129	23	243	.436
6. Christy Johnson, Nebraska	SR	37	507	13.70	6. M. Wrensch, Loyola Marymount	SR	46	126	27	227	.436
7. Carolann Dikhoff, Illinois	JR	47	639	13.60	7. Val Stark, Michigan St.	JR	50	157	25	306	.431
8. Tracy Holman, Loyola Marymount	SO	47	638	13.57	8. Allison Weston, Nebraska	SR	40	175	38	318	.431
9. Devon Ryning, Kansas St.	SO	51	683	13.39	9. Kathy Attar, Holy Cross	SO	39	145	28	273	.429
10. Suzie Severyn, Cal St. Sacramento	SR	47	625	13.30	10. Crystal Nixon, South Caro. St.	SR	58	144	44	241	.415
11. Miya Malaulu, Oregon St.	SO	56	744	13.29	11. Autumn McKenzie, Colgate	JR	57	246	42	495	.412
12. Carrie Busch, Texas	SR	42	549	13.07	12. Kate DeClerk, Kansas St.	JR	51	168	38	317	.410
13. Sami Sawyer, Houston	JR	38	494	13.00	13. Erica Berggren, South Fla.	JR	41	144	29	284	.405
14. Liz Poerner, Mississippi	JR	58	743	12.81	14. Nina Foster, Alabama	SO	49	275	70	508	.404
15. Carey May, Notre Dame	SO	50	639	12.78	15. S. Meadows, N.C.-Greensboro	SR	41	131	19	282	.397
16. Emily Queissac, Central Fla.	SR	68	869	12.78	16. Brittany Guidici, Siena	SR	47	97	15	208	.394
17. Meredith Van Horn, Oklahoma	FR	53	673	12.70	17. Dawn Gudaly, Portland	JR	65	205	62	363	.394
18. Anne Kordes, Cincinnati	SO	51	645	12.65	18. Melissa Wharton, Bucknell	SO	43	104	19	216	.394
19. Monika Cavaliere, Southern Cal	SR	26	327	12.58	19. Becky Tenkmon, Cincinnati	FR	51	201	45	398	.392
20. Randi Winn, LSU	JR	44	552	12.55	20. Sarah Silvernail, Washington St.	JR	43	199	48	388	.389

SERVICE ACES					BLOCKS						
(Min. 0.55 per game)	CL	GMS	NO	AVG	(Min. 1.45 per game)	CL	GMS	SOLO	AST	TOT	AVG
1. Lisa Montgomery, Md.-East Shore	SO	28	27	0.96	1. Tara Randle, Alcorn St.	JR	54	67	51	118	2.19
2. Zvezdana Sirola, Oral Roberts	SR	53	47	0.89	2. Cheryl Middleton, Alcorn St.	SR	54	73	36	109	2.02
3. Nidza Castilio, Middle Tenn. St.	JR	52	45	0.87	3. Lisa Marshall, Akron	SO	52	27	77	104	2.00
4. Francine Courtat, American	JR	57	48	0.84	4. Angelica Ljungquist, Hawaii	JR	44	10	73	83	1.89
5. Michele Carter, Dayton	SO	56	46	0.82	5. Leah Williams, Colorado	SR	50	15	76	91	1.82
6. Kristin Baxter, Western Caro.	SR	59	46	0.78	6. T. Mitchell, Bethune-Cookman	SR	43	16	61	77	1.79
7. Heather Herdes, Southern Ill.	SR	49	38	0.78	7. Tysen Naughton, Ohio	SO	61	31	77	108	1.77
8. Paige Carson, Manhattan	JR	74	55	0.74	8. Staci Schmidt, Drake	JR	47	21	61	82	1.74
9. Emily Ball, Morehead St.	FR	62	44	0.71	9. Kathy Brinkworth, Buffalo	SO	65	19	94	113	1.74
10. Kristin May, Siena	JR	48	34	0.71	10. Melissa Nelson, New Hampshire	JR	38	42	23	65	1.71
11. Christine Alvarez, Tex.-Pan American	JR	61	43	0.70	11. Dana Bennish, Montana	SO	57	21	75	96	1.68
12. Jenny Wood, Florida	JR	43	30	0.70	12. Cassie Brill, Georgia	FR	56	9	85	94	1.68
13. Tenicka Strown, Mississippi Val.	JR	38	26	0.68	13. C. Dewey, Texas-San Antonio	JR	61	35	67	102	1.67
14. Kim Blankinship, Loyola Marymount	JR	46	31	0.67	14. J. Marinkovic, Southern Cal	JR	32	11	41	52	1.63
15. Michelle Smith, Florida Int'l	FR	39	26	0.67	15. C. Mikolajchak, Southeastern La.	SR	46	18	56	74	1.61
16. Bianca Feldkötter, Hartford	SR	67	44	0.66	16. Melanie Williams, Colorado St.	JR	52	13	70	83	1.60
17. Kristin Shircliff, St. Louis	JR	69	45	0.65	17. Tracie Bender, Youngstown St.	SR	43	21	47	68	1.58
18. Jennifer Magelissen, Indiana	FR	63	41	0.65	18. Holly Richards, Alabama	JR	61	17	78	95	1.56
19. Amy Reeves, Jacksonville St.	FR	68	44	0.65	19. Terri Zemaitis, Penn St.	SO	47	18	54	72	1.53
20. Michelle Becker, Northern Iowa	SR	42	27	0.64	20. Liz Cothren, Ball St.	SO	70	27	80	107	1.53

■ Division II women's volleyball leaders

KILLS					DIGS				
(Min. 3.75 per game)	CL	GMS	NO	AVG	(Min. 4.00 per game)	CL	GMS	NO	AVG
1. Pavla Melicharova, Northwood	JR	54	313	5.80	1. Debbie Hall, Elon	SR	100	629	6.29
2. Kristan Schuster, Michigan Tech	SR	50	282	5.64	2. Tracy Millman, St. Andrews	SR	82	497	6.06
3. Debbie Ponis, Northern Colo.	SR	65	337	5.18	3. Iris Sepulveda, LIU-C. W. Post	SR	48	245	5.10
4. Christy Wieneke, Cal St. Bakersfield	SR	56	277	4.95	4. Sonya Seifert, West Va. Wesleyan	JR	57	285	5.00
5. Rosa Montejano, Henderson St.	SR	55	269	4.89	5. Julie Baxter, Eastern N. M.	SR	34	166	4.88
6. Kerry Lewin, Northern Ky.	SR	52	254	4.88	6. Paige Keno, Southwest St.	SR	70	335	4.79
7. Shelly Lowery, Mo. Western St.	SR	69	328	4.75	7. Marrisha Valdez, Henderson St.	JR	63	299	4.75
8. Sarah Shallow, Saginaw Valley	SR	67	315	4.70	8. Angela York, Northeast Mo. St.	SO	52	244	4.69
9. Cynthia Aviles, Wheeling Jesuit	SR	60	281	4.68	9. Angie Palmer, Abilene Christian	JR	53	247	4.66
10. Karen Ill, Oakland	SR	40	182	4.55	10. Jennifer McClelland, Central Ark.	SR	49	228	4.65
11. Christie Hackmann, Northeast Mo. St.	SR	54	240	4.44	11. Melissa Trotter, Henderson St.	SO	63	292	4.63
12. Amy Mayor, Pace	SO	52	230	4.42	12. Rosa Montejano, Henderson St.	SR	55	252	4.58
13. Julie Hicks, Cal St. Los Angeles	SO	47	205	4.36	13. Jennifer Pennington, Abilene Christian	SR	54	246	4.56
14. Sonia Gubaidulina, Barry	FR	52	226	4.35	14. Jessica Mayes, Abilene Christian	JR	58	264	4.55
15. Rachel Hester, N. M. Highlands	JR	81	352	4.35	15. Becca Flesham, West Va. Wesleyan	SR	58	264	4.55
16. Gina McGee, Gardner Webb	JR	44	188	4.27	16. Shana Hazelwood, Queens (N.C.)	JR	58	262	4.52
17. Stephanie Gockley, Mo. Southern St.	SO	39	166	4.26	17. Tracey Coleman, Alas. Fairbanks	SO	47	211	4.49
18. Tanya Fuamatu, Hawaii-Hilo	SR	60	253	4.22	18. Misty Brewer, Texas Woman's	SR	68	303	4.46
19. Jeni Jost, North Dak. St.	SR	56	232	4.14	19. Theresa Kathman, Morningside	JR	64	284	4.44
20. Heather Teagarden, IU/PU-Ft. Wayne	SR	62	256	4.13	20. Emily Hale, Abilene Christian	SO	53	235	4.43

ASSISTS					HITTING PERCENTAGE						
(Min. 10.00 per game)	CL	GMS	NO	AVG	(Min. .350/3 attacks per game)	CL	GMS	KILLS	FRR	ATT	PCT
1. Pam Stancel, North Dak. St.	JK	59	768	13.02	1. Pavla Melicharova, Northwood	JR	54	313	55	521	.495
2. Wendy Ward, West Texas (A&M)	SR	66	816	12.36	2. Liu Jun, Northern Mich.	JR	48	96	20	170	.447
3. Danielle Shum, Neb.-Kearney	JR	73	897	12.29	3. Mickisha Hurley, Barry	SR	50	170	20	336	.446
4. Stormie Wells, Northern Colo.	SR	65	796	12.25	4. Sonia Gubaidulina, Barry	FR	52	226	38	433	.434
5. Jessica Ping, Grand Valley St.	SO	62	758	12.19	5. Chris Pittman, Mississippi Col.	SO	53	153	35	272	.434
6. Shannon Keit, Northwood	SR	54	658	12.19	6. Iris Sepulveda, LIU-C. W. Post	SR	48	151	39	266	.421
7. Adriana Huerta, Cal St. Los Angeles	SR	48	581	12.10	7. Kim Merrill, S.C. Aiken	SO	83	232	48	438	.420
8. Brandi Reynolds, Eastern N. M.	JR	46	550	11.96	8. Marjorie Simon, New York Tech.	SR	38	74	16	139	.417
9. Lane Lebeduals, Saginaw Valley	FR	66	783	11.86	9. Denise Otten, Neb.-Omaha	SR	61	218	38	433	.416
10. Gretchen Koppersmith, Mississippi Col.	SR	55	648	11.78	10. K. Kimura, Cal St. Los Angeles	SR	48	161	31	317	.410
11. Jennifer Pittich, Northwest Mo. St.	JR	52	609	11.71	11. Toby Wysocki, North Ala.	JR	68	172	40	328	.402
12. Sarah Steinmetz, Texas Woman's	JR	68	787	11.57	12. S. Gockley, Mo. Southern St.	SO	39	166	33	331	.402
13. Michelle Buckner, Portland St.	SR	50	575	11.50	13. Nancy Lubbers, S.C. Aiken	JR	73	189	40	371	.402
14. Amy Luben, IU/PU-Ft. Wayne	SO	62	710	11.45	14. Jennifer Cioma, Cal St. Hayward	SO	53	179	45	335	.400
15. Heather Moeane, St. Cloud St.	JR	67	767	11.43	15. Felicia Crisp, Cal St. Bakersfield	SR	53	104	21	210	.395
16. Amy Hansen, Central Okla.	SR	56	640	11.43	16. Sarah Shallow, Saginaw Valley	SR	67	315	75	608	.395
17. Rachel Gatewood, Central Mo. St.	SR	70	798	11.40	17. Shirley Hoyle, New Haven	JR	50	184	32	392	.388
18. Suzan Wren, West Va. Wesleyan	SO	62	705	11.37	18. Cheryl Stout, Glenville St.	JR	57	179	40	364	.382
19. Liu Jun, Northern Mich.	JR	48	545	11.35	19. Nami Teramae, Seattle Pacific	SR	49	187	40	390	.377
20. Krista Valdivia, Michigan Tech	JR	50	567	11.34	20. Pauline Schuette, Northern Mich.	SR	49	197	44	408	.375

SERVICE ACES					BLOCKS						
(Min. 0.65 per game)	CL	GMS	NO	AVG	(Min. 1.50 per game)	CL	GMS	SOLO	AST	TOT	AVG
1. Rosanna Falcher, Mercy	SR	30	59	1.97	1. Tiffanie Wilson, High Point	JR	59	55	164	219	3.71
2. Kerry Lewin, Northern Ky.	SR	52	63	1.21	2. Jamie Walsh, High Point	SO	58	43	132	175	3.02
3. Karole Beckford, Mercy	SO	25	29	1.16	3. Karah Henaley, High Point	FR	51	39	108	147	2.88
4. Brandy Dobson, Wheeling Jesuit	SR	64	69	1.08	4. Shelly Lowery, Mo. Western St.	SR	69	57	127	184	2.67
5. Tammy Buckles, Newberry	SO	30	32	1.07	5. Kristen Lesley, Pfeiffer	SR	58	93	57	150	2.59
6. Tara Branham, Concord	JR	60	60	1.00	6. Marcie Miller, Wingate	SR	73	94	92	186	2.55
7. Mtani Holiday, Virginia St.	SR	37	37	1.00	7. J. Grunewald, Mo. Western St.	SR	69	58	99	157	2.28
8. Jaime Henderson, Colorado Mines	SO	55	54	0.98	8. Alexandra Shiffrt, Wingate	JR	73	72	91	163	2.23
9. Shekilla Cook, Virginia Union	JR	44	43	0.98	9. Tosha Pullen, Pfeiffer	JR	53	79	37	116	2.19
10. Orta Steward, Mercy	FR	30	29	0.97	10. Rosa Montejano, Henderson St.	SR	55	90	26	116	2.11
11. Reeshenia Parkinson, Fayetteville St.	FR	46	43	0.93	11. Lori Kuykendall, High Point	JR	59	17	104	121	2.05
12. Tracia Clendenen, Mo.-St. Louis	SR	60	56	0.93	12. C. Hackmann, Northeast Mo. St.	SR	54	33	76	109	2.02
13. Debra Waite, Mercy	SR	30	28	0.93	13. Kierstan Mace, Quinnipiac	FR	65	54	74	128	1.97
14. Cecilia Nix, Fort Valley St.	SR	27	25	0.93	14. C. Whalen, Alderson-Broadbuss	FR	54	46	55	101	1.87
15. Dianne Harrison, Norfolk St.	SR	62	55	0.89	15. Tymesia Ellis, Fort Valley St.	JR	28	35	17	52	1.86
16. Felicia Merritt, Winston-Salem	JR	39	34	0.87	16. Beth Burgoyne, St. Anselm	JR	33	28	32	60	1.82
17. Katie Keesley, Newberry	FR	26	22	0.85	17. Marjorie Simon, New York Tech.	SR	38	55	13	68	1.79
18. Melanie Vogt, Greenville St.	SO	57	48	0.84	18. Diann Davis, Northwest Mo. St.	SO	52	37	54	91	1.75
19. Jennifer Mills, Barton	FR	62	51	0.82	19. Tristy McKenney, St. Andrews	SR	84	81	60	141	1.68
20. Lyn Dee Harrelson, Mo. Southern St.	SR	28	22	0.79	20. Maria Newsome, Catawba	FR	89	37	111	148	1.66

NCAA Record

CHIEF EXECUTIVE OFFICERS

Willis B. McLeod, superintendent of a Richland, South Carolina, county school district, selected as chancellor at Fayetteville State...**Rev. Bernard J. Coughlin**, president at Gonzaga, will become chancellor at the school, effective upon selection of his successor...**James J. Duderstadt**, president at Michigan, announced his retirement, effective next summer. He will remain on the faculty...**George W. Johnson**, president at George Mason, announced his retirement, effective June 1996.

DIRECTORS OF ATHLETICS

David W. Johnson, a former professional basketball player in Australia, named athletics director and head women's basketball coach at St. Paul's...**Matt Newman**, baseball coach at Savannah A&D for the past three seasons, selected as athletics director there...**Paul Hoolahan**, AD at Vanderbilt for the past six years, announced his resignation, effective December 31...**Don Kaverman**, former associate AD at San Diego State (1992 to 1995), appointed AD at Missouri Western State...**Ted Owens**, former Kansas men's basketball coach, replaced **John Schaly** as director of athletics at St. Leo. Schaly will devote full attention to his duties as coach of the Monarch baseball team. Owens, who coached at Kansas until 1983, led the school to seven NCAA tournament appearances. He also was head basketball coach and AD for two years at Oral Roberts...**Steve Sloan**, athletics director at Central Florida, signed a contract extension through December 1998.

ASSOCIATE DIRECTOR OF ATHLETICS

Steve Cady, assistant athletics director at Miami (Ohio) since 1989, promoted to associate AD.

ASSISTANT DIRECTORS OF ATHLETICS

Gary Spitzer, sports information director at Pembroke State for the past 17 years, promoted to assistant to the athletics director...**Rob Quinn**, head men's lacrosse coach and recruiting coordinator at New England College, given additional duties as assistant AD...**Jeff Gray**, former athletics fund-raiser at Maryland and UCLA, selected as assistant

Ursinus AD retires after 23 years of service

Robert R. Davidson, athletics director at Ursinus for the past 19 years, has announced that he will resign in July 1996. Succeeding Davidson will be **William Akin**, who currently serves as vice-president for academic affairs and dean of the college.

Davidson has served the school for 23 years, including the past 19 as chair of the exercise and sport science department and as athletics director. Under his leadership, the Ursinus athletics budget has doubled, and currently more than 60 percent of the student body is involved in athletics.

Davidson became chair of what was then the health and physical education department in 1976.

Later that year, he became the college's fourth athletics director. He is also a past president of the Middle Atlantic States Athletic Conference.

Akin has been the top academic officer at Ursinus since 1979, and he was promoted to vice-president for academic affairs and dean in 1988.


Davidson

AD for fund development at San Jose State. Gray also will serve as the executive director of the Spartan Foundation.

SENIOR WOMAN ADMINISTRATOR

Susan Edkins, athletics trainer at Pembroke State for the past four years, named senior woman administrator at the school.

COACHES

Baseball—**Leonard Vanden Boom**, dean of academic services at Milwaukee School of Engineering, appointed head baseball coach at the school. He also coached baseball there in the late 1970s and early 1980s and was voted college baseball coach of the year in 1978.

Men's basketball—**Brian Good**, assistant men's basketball coach at South Dakota since 1993, named head men's basketball coach at Milwaukee School of Engineering...**Bob Hofman**, former assistant at Fresno State, chosen as head coach at Western

State...**Bruce Hamburger**, assistant men's basketball coach at Seton Hall, named at Kean. Hamburger, who is returning to his alma mater, helped guide Seton Hall to six appearances in the NCAA Division I tournament, including the 1989 championship game.

Men's basketball assistants—**Tyrone McDaniel**, former player at Lenoir-Rhyne (1989 to 1993), named assistant men's basketball coach at his alma mater. He replaced **Cliff Dillard**, who resigned...**Frank Haith**, assistant at Texas A&M, joined the staff at Penn State...**Paul Eubanks** named at Texas-Pan American...**Rob Colbert**, former assistant at Bard, hired at Keene State...**Mike McCleary** named restricted-earnings coach at Fairfield...**Steve Roberts**, assistant at Lander, named at Mars Hill...**Bill Mitriton** named assistant coach at St. Joseph's (New York)...**Brian Chapman** and **Ken Webb** named at William Paterson...**Chip Sims** se-

Calendar

October 16	Honors Committee	Kansas City, Missouri
October 16-18	National Youth Sports Program Committee	Kansas City, Missouri
October 17	Presidents Commission Committee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics	Chicago
October 22-24	Committee on Athletics Certification	Chicago
October 29-31	Division I Women's Basketball Committee	Charlotte, North Carolina
October 31-November 2	Legislative Review Committee	South Bend, Indiana
November 6-9	Division I Baseball Committee	Kansas City, Missouri
November 10-12	Committee on Infractions	Kansas City, Missouri

lected at New Orleans...**Mike Kelley** and **Chris Downs** appointed at Potsdam State.

Women's basketball—**David W. Johnson**, a former professional basketball player in Australia, named athletics director and head women's basketball coach at St. Paul's...**Sam Word**, assistant at Maryville (Missouri) for the past seven years, elevated to head coach...**Bill Worrell** hired as women's basketball coach at Tennessee Tech.

Women's basketball assistants—**Karen Robinson**, women's assistant at Manhattan, resigned. The school announced the appointment of **Jody Powell** as assistant coach...**Lynn Allen** and **Anthony Ewing** appointed as assistants at Keene State...**Jan Whitbeck** hired as assistant at Western State...**Beth Clark**, intramurals director and fund-raising coordinator at Saginaw Valley State, hired as assistant women's basketball coach at Grand Valley State. Clark, who also has served as head volleyball and head tennis coach for the Cardinals, is reunited with former Saginaw Valley State basketball coach **Claudette Charney**...**Robin Garrett-Wright**, a Northwestern basketball player from 1986 to 1990, returned to her alma mater as assistant coach. She replaced **Marnie Dacko**, who was named head coach at Cornell...**Sherry Dobbs** and **Katie Smith** chosen as assistants at Potsdam State...**Michelle Miles** hired at Denver.

Men's and women's cross country—**Charlie Gatti**, men's and women's track and cross country coach at Washington (Mis-

souri) from 1975 to 1992, appointed head men's and women's cross country coach at Maryville (Missouri).

Men's and women's fencing—**Dayne DeRose** selected as head fencing coach at Drew.

Football assistants—**Bernard Jackson**, former defensive back for the Denver Broncos, selected as an assistant football coach at Western State...**Bill McGovern** hired as defensive coordinator at Boston College.

Men's ice hockey—**Mark Ostapina**, assistant ice hockey coach at Massachusetts-Lowell, named head ice hockey coach at New England College.

Men's and women's lacrosse—**Ted Spencer** appointed head men's lacrosse coach at Fairfield.

Men's and women's lacrosse assistants—**Jason A. Shaffer** named assistant coach at New England College, where he was hired as coordinator of publications and sports information...**Brian Brecht** appointed assistant men's lacrosse coach at Hartwick.

Men's soccer—**John Born** hired as head men's soccer coach at Milwaukee School of Engineering...**Jim McElderry** hired as interim head men's soccer coach at Fairfield. He replaced **Dejan Cokic**, who resigned for personal reasons.

Men's soccer assistant—**Dennis McGovern** named assistant men's soccer coach at Stony Brook.

See NCAA Record, page 14 ►

Polls

Division I Men's Cross Country

The Martin Surfacing top 25 NCAA Division I men's cross country teams through October 3 as selected by the United States Cross Country Coaches Association, with points:

1. Wisconsin, 442; 2. Colorado, 439; 3. Stanford, 404; 4. Northern Arizona, 375; 5. Arkansas, 350; 6. Oklahoma State, 332; 7. Iowa State, 309; 8. Michigan, 289; 9. Brigham Young, 286; 10. Tennessee, 276; 11. Georgetown, 269; 12. Oregon, 248; 13. Wyoming, 210; 14. Arizona, 185; 15. Notre Dame, 182; 16. Wake Forest, 181; 17. Portland, 170; 18. Providence, 156; 19. Alabama, 149; 20. Penn State, 126; 21. North Carolina State, 115; 22. William and Mary, 86; 23. Iona, 51; 24. Air Force, 38; 25 (tie) Illinois and Montana State, 37.

Division II Women's Cross Country

The top 25 NCAA Division II women's cross country teams through October 2 as listed by the Women's Cross Country Coaches Association:

1. Adams State, 2. Western State, 3. Wisconsin-Parkside, 4. Humboldt State, 5. Air Force, 6. Athlone Christian, 7. Mankato State, 8. Ashland, 9. North Dakota, 10. UC Davis, 11. Northwest Missouri State, 12. North Florida, 13. Augustana (South Dakota), 14. Slippery Rock, 15. Central Missouri State, 16. Hawaii-Hilo, 17. Massachusetts-Lowell, 18. Southern Indiana, 19. Fort Hays State, 20. Emporia State, 21. Minnesota-Duluth, 22. Indiana (Pennsylvania), 23. North Dakota State, 24. Edinboro, 25. West Georgia.

Division III Men's Cross Country

The top 25 NCAA Division III men's cross country teams through October 3 as selected by the United States Cross Country Coaches Association, with points:

1. Williams, 224; 2. North Central, 217; 3. Wisconsin-Oshkosh, 201; 4. Wabash, 194; 5. Calvin, 170; 6. Haverford, 167; 7. MIT, 160; 8. Mount Union, 141; 9. Rochester Institute of Technology, 130; 10. Wisconsin-La Crosse, 125; 11. Carleton, 115; 12. St. John's (Minnesota), 100; 13. Rochester, 93; 14. UC San Diego, 82; 15. Oberlin, 73; 16. Washington (Missouri), 61; 17. Luther, 51; 18. Wisconsin-Whitewater, 32; 19. Wisconsin-Stevens Point, 23; 20. Tufts, 21; 21. Gettysburg, 17; 22. Brandeis, 15; 23. Wisconsin-Eau Claire, 13; 24. Plattsburgh State, 12; 25. St. Lawrence, 11.

Division III Women's Cross Country

The top 24 NCAA Division III women's cross country teams through October 3 as selected by the Women's Cross Country Coaches Association, with points:

1. Cortland State, 222; 2. Wisconsin-Oshkosh, 219; 3. Moravian, 200; 4. Calvin, 195; 5. St. Olaf, 186; 6. Bowdoin, 175; 7. Wisconsin-Stevens Point, 162; 8. Springfield, 157; 9. Hope, 140; 10. Williams, 133; 11. Washington (Missouri), 120; 12. Luther, 110; 13. Haverford, 93; 14. Claremont-Mudd-Scripps, 84; 15. Carnegie Mellon, 70; 16. Wisconsin-La Crosse, 59; 17. Geneseo State, 44; 18. Gustavus Adolphus, 40; 19. Brandeis, 28; 20. Grove City, 21; 21. Emory, 18; 22. Middlebury, 17; 23. Trenton State, 15; 24. North Central, 13.

Division I Field Hockey

The top 20 NCAA Division I field hockey teams through October 2, with records in parentheses and points:

1. North Caro. (11-0).....120
2. Maryland (8-1).....114
3. Iowa (9-2).....108
4. James Madison (9-2).....102
5. Virginia (8-3).....96
6. Northeastern (8-2).....90
7. Penn St. (7-5).....84
8. Michigan (8-3).....78
9. Northwestern (8-3).....72
10. Old Dominion (5-6).....65
11. Boston U. (8-2).....58
12. Wake Forest (6-2).....57
13. Connecticut (9-2).....46
14. Ohio St. (3-4).....44
15. Syracuse (5-5).....35
16. New Hampshire (5-3).....31
17. Massachusetts (4-6).....24
18. Ball St. (7-4).....18
19. Rutgers (6-5).....10
20. William & Mary (6-3).....5

Division II Field Hockey

The top NCAA Division II field hockey teams in each region through October 3, with records:

North: 1. Bloomsburg, 11-1; 2. East Stroudsburg, 8-3; 3. St. Michael's, 7-2; 4. Sacred Heart, 8-2; 5. Mansfield, 5-2-1.

South: 1. Lock Haven, 9-0; 2. Kutztown, 7-4; 3. Millersville, 5-4; 4. Shippensburg, 3-6.

Division III Field Hockey

The top NCAA Division III field hockey teams in each region through October 3, with records:

Northeast: 1. Tufts, 7-0; 2. Williams, 5-0; 3. Trinity (Connecticut), 4-2; 4. Plymouth State, 7-3; 5. Wellesley, 7-2.

South: 1. Eastern Mennonite, 9-0; 2. Salisbury State, 6-3; 3. Mary Washington, 8-1; 4. Goucher, 8-1; 5. Roanoke, 6-0.

North Atlantic: 1. Cortland State, 11-0-1; 2. William Smith, 11-0; 3. Wilkes, 8-2; 4. Ithaca, 5-4-1; 5. Hartwick, 6-3.

South Atlantic: 1. Trenton State, 8-0; 2. Messiah, 7-3; 3. Drew, 8-1; 4. Lebanon Valley, 8-3; 5.

Elizabethtown, 8-3.

Great Lakes: 1. Wittenberg, 12-0; 2. Ohio Wesleyan, 7-2; 3. Sewanee (University of the South), 5-2-1.

Division I-AA Football

The Sports Network top 25 NCAA Division I-AA football teams through October 2, with records in parentheses and points:

1. McNeese St. (5-0).....2,136
2. Appalachian St. (4-0).....2,047
3. Marshall (3-1).....1,937
4. Stephen F. Austin (4-0).....1,864
5. Montana (4-1).....1,814
6. Troy St. (5-0).....1,677
7. James Madison (4-1).....1,500
8. Eastern Ky. (4-1).....1,466
9. Delaware (4-0).....1,416
10. Southern-B.R. (5-0).....1,411
11. Murray St. (5-0).....1,152
12. Richmond (4-0).....1,081
13. Pennsylvania (3-0).....935
14. Ga. Southern (3-1).....915
15. Hofstra (5-0).....873
16. Idaho St. (4-0).....697
17. William & Mary (3-2).....677
18. Northern Ariz. (4-1).....671
19. Boise St. (2-2).....524
20. Central Fla. (2-2).....501
21. Northern Iowa (2-2).....486
22. Eastern Ill. (5-0).....406
23. Florida A&M (4-1).....377
24. Idaho (1-2).....294
25. Jacksonville St. (5-0).....211

Division II Football

The top 20 NCAA Division II football teams through October 1, with records in parentheses and points:

1. North Ala. (4-0).....80
2. North Dak. (4-0).....76
3. New Haven (4-0).....70
3. Tex. A&M-Kingsville (3-1).....70
5. Ferris St. (4-0).....63
6. Pittsburg St. (3-0-1).....61
7. Carson-Newman (4-1).....56
8. Angelo St. (3-1).....50
9. Albany St. (Ga.) (4-1).....48
10. Indiana (Pa.) (3-2).....41
11. Central Ark. (4-1).....38
12. Northern Colo. (4-1).....37
13. Millersville (4-0).....32
14. Mo. Western St. (4-0-1).....29
14. Portland St. (3-2).....29
16. East. Tex. St. (3-2).....16
16. South Dak. (4-1).....16
18. Mars Hill (4-1).....7 1/2
19. North Dak. St. (4-1).....6
20. UC Davis (2-1-1).....5 1/2

Division III Football

The top six NCAA Division III football teams in each region through October 1, with records:

East: 1. Rowan, 4-0; 2. Springfield, 3-0; 3. Buffalo State, 3-1; 4. Plymouth State, 3-0; 5. Cortland State, 3-1; 6. Merchant Marine, 3-1.

North: 1. Mount Union, 4-0; 2. Wheaton (Illinois), 3-0; 3. Wittenberg, 4-0; 4. Hanover, 4-0; 5. Millikin, 3-0; 6. Thomas More, 4-0.

South: 1. Washington and Jefferson, 3-0; 2. Wesley, 4-0; 3. Emory and Henry, 4-0; 4. (tie) Dickinson, 3-1, and Fairleigh Dickinson-Madison, 3-1; 6. Widener, 3-1.

West: 1. Wisconsin-Whitewater, 4-0; 2. Wisconsin-La Crosse, 4-0; 3. St. John's (Minnesota), 4-0; 4. Central (Iowa), 4-0; 5. Wisconsin-Stevens Point, 4-0; 6. Wisconsin-River Falls, 3-1.

Division I Women's Volleyball

The USA Today/American Volleyball Coaches Association top 25 NCAA Division I women's volleyball teams through October 3, with records in parentheses and points:

1. Nebraska (12-1).....1,428
2. Hawaii (12-0).....1,393
3. Florida (14-0).....1,350
4. Stanford (10-2).....1,271
5. Penn St. (14-1).....1,203
6. UCLA (8-3).....1,108
7. Washington St. (13-0).....1,070
8. Michigan St. (15-1).....1,059
9. Long Beach St. (9-2).....1,010
10. Notre Dame (13-1).....943
11. Pacific (Cal.) (7-4).....854
12. Texas (7-4).....771
13. Arizona (10-3).....750
14. Arizona St. (8-3).....661
15. Ohio St. (8-4).....628
16. UC Santa Barb. (12-4).....603
17. Southern Cal. (5-4).....421
18. Washington (6-6).....404
19. Brigham Young (10-3).....374
20. Colorado (7-6).....339
21. San Diego St. (12-2).....322
22. Texas A&M (10-1).....301
23. Illinois (10-3).....187
24. Loyola Marymount (10-3).....128
25. Georgia Tech (13-5).....57

Division II Women's Volleyball

The top 25 NCAA Division II women's volleyball teams through October 3 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. Barry (16-1).....600
2. Northern Mich. (14-2).....572
3. Northern Colo. (18-2).....523
4. Hawaii-Hilo (13-3).....519
5. Central Mo. St. (18-4).....496

6. Cal St. Bakersfield (11-5).....461
7. North Dak. St. (13-4).....450
8. Cal St. Los Angeles (11-3).....410
9. St. Cloud St. (15-3).....407
10. Neb.-Omaha (11-5).....355
11. Regis (Colo.) (5-3).....349
12. Neb.-Kearney (17-4).....319
13. Morningside (12-5).....284
14. UC Riverside (8-3).....274
15. Portland St. (10-5).....265
16. North Fla. (12-5).....244
17. Mesa St. (14-2).....207
18. UC Davis (9-8).....142
19. Minn.-Duluth (12-6).....139
20. Cal Poly Pomona (12-8).....131
21. Northwood (15-1).....128
22. Michigan Tech (8-5).....121
23. Fla. Southern (9-6).....107
24. Mankato St. (10-8).....67
25. West. Va. Wesleyan (16-2).....44

Division III Women's Volleyball

The top 15 NCAA Division III women's volleyball teams through October 4 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. Juniata (20-1).....357
2. Washington (Mo.) (22-1).....338
3. Ithaca (20-1).....299
4. Wis.-Whitewater (17-1).....286
5. Cal Lutheran (11-1).....253
6. Kalamazoo (18-2).....232
7. St. Olaf (14-4).....224
8. UC San Diego (8-6).....175
9. Ohio Northern (13-6).....142
10. Central (Iowa) (17-1).....131
11. Wis.-Oshkosh (24-2).....121
12. Chapman (9-4).....78
13. Cortland St. (17-6).....55
14. Emory (17-7).....42
15. Wis.-Eau Claire (11-2).....37

Men's Water Polo

The top 20 NCAA men's water polo teams through October 3 as selected by the College Water Polo Coaches Association, with points:

1. Southern California, 100; 2. Stanford, 93; 3. California, 92; 4. Pepperdine, 84; 5. UC Irvine, 80; 6. UCLA, 76; 7. Long Beach State, 69; 8. Air Force, 66; 9. UC San Diego, 56; 10. Pacific (California), 54; 11. UC Davis, 49; 12. (tie) UC Santa Barbara and Massachusetts, 45; 14. Navy, 36; 15. Loyola Marymount, 30; 16. Slippery Rock, 23; 17. Claremont-Mudd-Scripps, 19; 18. Chamade, 16; 19. Bucknell, 9; 20. Santa Clara, 8.

NCAA Record

➤ Continued from page 13

Women's soccer—**Lisa Rintelmann** named head women's soccer coach at Milwaukee School of Engineering...**Maribeth Forrest** appointed at Northwestern State.

Women's soccer assistant—**Laura Yoder**, currently a media graduate assistant at Northeastern, hired as assistant women's soccer coach at Emerson-Massachusetts College of Art.

Women's softball assistant—**Lisa Fernandez**, who recently was selected for the first-ever U.S. Olympic women's softball team, named volunteer assistant at UCLA, where she played.

Men's and women's swimming and diving assistant—**Jeffrey Salzberg** chosen as assistant men's and women's swimming and diving coach at Stony Brook.

Men's and women's tennis—**Rick Jones**, men's tennis coach at St. Francis (Pennsylvania), given additional duties as women's coach...**Brenda Burgess** named women's

tennis coach at Pembroke State. The program will be reinstated for the 1996-97 academic year...**Bill Zaima**, who is in his 16th year as UCLA head women's tennis coach, announced he will retire at the end of the 1995-96 season. In the last 15 years, Zaima compiled a 226-84 (.729) record with the Bruins. **Stella Sampras**, assistant women's coach since 1993, was named to succeed Zaima...**Eric Hayes** named men's tennis coach at North Carolina State...**Michael Greenberg** appointed men's tennis coach at St. John's (New York). He replaces **Adam Steinberg**, who was named assistant men's coach at Northwestern after five seasons as head coach at St. John's.

Men's and women's tennis assistant—**Robert Rios** named assistant tennis coach at Cal Poly San Luis Obispo.

Men's and women's track and field assistants—**Tom Lionvale**, former coach at Adams State and Kansas, named assistant track and field coach at Western State... **Michael Gibson** hired as men's and wo-

men's assistant at Stony Brook...**Bob Schul** named men's and women's assistant track and field coach at Wittenberg. He was a gold medalist at the 1964 Summer Olympics in Tokyo.

Women's volleyball—**Darin Weber**, former assistant volleyball coach at Western State, elevated to head volleyball coach...**Angela Boland**, a former player at Lindenwood and United States Volleyball Association volunteer coach, named head volleyball coach at Maryville (Missouri).

Women's volleyball assistants—**Jenny McBride** appointed assistant volleyball coach at Western State...**Peter Bilous**, a high-school volleyball coach, hired as assistant coach at Rochester Institute of Technology. Also, **Harry Gross** named volunteer assistant coach there...**Keith Schoonover** named at New Hampshire College.

STAFF

Business manager/facilities director—**Judy Word**, administrative assistant at St. Andrews, promoted to business manager

and facilities director. Word has been in the athletics department for nine years.

Marketing director—**Steve Ranieri**, director of athletics marketing at North Carolina-Greensboro for six years, appointed marketing director at Wisconsin-Milwaukee.

Merchandise manager—**Kathy Jarboe**, NCAA merchandise manager, resigned to accept a position with Kansas City Friends of the Zoo. Jarboe was responsible for operation of the gift shop in the NCAA Hall of Champions and admissions to the hall. She has worked for the NCAA since June 1990.

Sports information directors—**Gary Spitzer**, sports information director at Pembroke State for the past 17 years, promoted to assistant to the athletics director...**Jason A. Shaffer** hired as coordinator of publications and sports information at New England College, where he also will be assistant lacrosse coach...**Brad Bower**, assistant SID at George Washington for the past six years,

promoted to director. He replaced **Betsy Barrett**, who resigned...**Tom Caraccioli**, a member of the Boston Red Sox ticket operations staff, named SID at Merrimack.

Sports information assistants—**Greg Bromberg**, a graduate of Wisconsin-Milwaukee, named full-time intern in the sports information office at his alma mater...**Marty Kaufmann**, sports information intern at Illinois since 1993, hired as assistant SID there...**Jodi Hoatson**, a staff member in the sports information office at Alaska Fairbanks, hired as assistant sports information director/publications coordinator at Tulane.

Student-athlete programs coordinator—**David Cooks** named coordinator of programs for student-athletes at Fairfield.

Trainers—**Adrienne Jester**, an intern at St. John Fisher and at a sports clinic, hired at Rochester Institute of Technology...**Kim Atting-Terrell**, interim head athletics trainer at Northeastern since August, named di-

See NCAA Record, page 16 ➤

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.) Positions-wanted advertisements are placed on a prepayment basis only.

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)

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

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

Positions Available

Associate A.D.

Alabama State University is requesting applications for an Associate Director of Athletics for External Relations. The person selected will provide leadership, administrative support and supervision to and for all external activities to include: fund-raising, marketing, promotions, block ticket sales, radio and T.V. packages, and booster clubs. Strong leadership and organizational skills with a master's degree (Ph.D. preferred) in athletic administration, physical education or a related field and five years of coaching or administrative experience required. Salary: Competitive. Starting Date: As soon as a selection can be made. Send three (3) current letters of reference, transcript(s) and resume to: Mr. Arthur H. Pollard, Personnel Office, Alabama State University, Montgomery, AL 36101. Fax 334/265-0697.

Athletics Trainer

Midelfort Clinic, Mayo Health System, Physical Therapist A.T.C. Our new and expanding program of Sports Medicine is seeking a physical therapist A.T.C. to function as part of a team of professionals providing high quality patient care for individuals with sports-related injuries. This position will involve work in a clinical setting as well as presence at and participation in local/regional high-school and other athletic events. Midelfort clinic is located in Eau Claire, WI, just 90 miles east of Minneapolis/St. Paul, MN, and has a community of 60,000, plus the University of Wisconsin-Eau Claire campus of 11,000. Candidates must possess current Wisconsin P.T. license or be licensure eligible and also be N.A.T.A. certified. Submit resume or application by October 31, 1995, to: Jodi Gorres, Midelfort Clinic, Ltd., P.O. Box 1510, Eau Claire, WI 54702-1510, 715/838-5346.

Wayne State University has a full-time position available as Assistant Athletic Trainer. Responsibilities: Assist athletics training program with emphasis on women's programs; assist recruiting and supervising students; assist in maintaining injury/rehabilitation records; travel as assigned; and maintain support for training room coverage. Qualifications: Bachelor's degree required, master's degree preferred in health and physical education or related field; current National Athletic Trainers Association (N.A.T.A.) certification required; demonstrated sensitivity to needs of female athletes; and previous experience in college athletic training program preferred. Submit letter of application, current resume, three current letters of recommendation to: Bob Brennan, A.D., Wayne State University, 101 Matthew Building, Detroit, MI 48202-3489; 313/577-4280. Applications will be received until suitable candidate is found. Wayne State University is an Equal Opportunity/Affirmative Action Employer. Wayne State University—People working together to provide quality service. All buildings, structures and vehicles at W.S.U. are smoke-free.

Business Manager

Assistant Director of Athletics for Finance and Administration. Duties & Responsibilities: Responsible for the administration of all business and finance operations of the department of athletics, including preparation of monthly, quarterly and annual financial reports; monitor budget system; apply principles of accounting to analyze records; maintain computerized general ledger record and other duties as assigned. Bachelor's degree required and an M.B.A. and/or C.P.A. certification preferred. Candidates must have a thorough knowledge of NCAA and Southern Conference rules as well as excellent communication skills, commitment to diversity and organizational skills. Appointment: Full-time, twelve (12) month position. Salary: \$30,000-\$35,000. Send resume and three (3) letters of reference to: Wm. Lee Moon Sr., Director of Athletics, Marshall University, P.O. Box 1360, Huntington, WV 25715. Deadline Date: October 26, 1995. Affirmative Action/Equal Opportunity Employer.

Compliance

Compliance Officer. Bachelor's degree required, master's degree preferred; knowledge of Division I athletics and NCAA rules and regulations/legal background preferred; working knowledge of the NCAA eligibility process required. Knowledge of NCAA financial aid equivalency administration and NCAA squad lists required. Computer experience with emphasis on NCAA compliance software (I.B.M. compatible) required. Strong organizational and communication skills required. Prior compliance experience preferred. This position requires that the incumbent possess the ability to communicate effectively verbally and in writing. Must possess strong interpersonal skills. Submit a letter of application and resume by October 30, 1995, to: John Vanner, Search Committee Chair, (Log #031042), University of Rhode Island, P.O. Box G, Kingston, RI 02881. The University of Rhode Island is an Affirmative Action/Equal Employment Opportunity employer and is committed to increasing the diversity of its faculty, staff and students. People from under-represented groups are encouraged to apply.

Development

Development Coordinator, Department of Intercollegiate Athletics. Term of Contract: Twelve-month, full-time annual appointment. Responsibilities: Report to assistant athletic director for development. Coordinate development strategies for development and athletic department staff. Raises money and gifts for student-athlete scholarships, facilities and other aspects of the athletic program. Contact, communicate and follow-up with donors. Assign and follow-up on donors' benefits and services. Write reports of plans, contact records, recommending actions. Qualifications: Bachelor's degree is required. Experience in marketing and public relations desired. Application Procedure: Send letter of applica-

tion, resume and three letters of reference to: Mark Mothersbaugh, Human Resources, University of Missouri-Columbia, 130 Heinkel, 201 S. 7th Street, Columbia, MO 65211. The University of Missouri does not discriminate on the basis of race, color, religion, national origin, ancestry, sex, age, disability, status as disabled veteran or veteran of the Vietnam era, or sexual orientation. For more information, call Human Resources Services (314/882-4256) or U.S. Department of Education, Office for Civil Rights.

Sports Information

Sports Information Director/Head Women's Lacrosse Coach. St. Mary's College of Maryland invites applications for the position of sports information director/head women's lacrosse coach. This is a full-time contractual position without benefits responsible for directing the sports information operations for the college including media relations, sports publicity and promotion; also athletic statistics, record keeping and publications. The sports information director will work with the media and public relations department in the college advancement office on projects including the Athletic Alumni Hall of Fame, the awards banquet and the coaches show. In addition, the successful candidate will be responsible for coordinating all aspects of the women's lacrosse program including coaching, recruiting, organizing and planning game and practice strategies, game management, scheduling, budgeting, fund-raising events and other duties as assigned by the director of athletics. A bachelor's degree in English, journalism, sports administration or a related field is required, master's degree preferred. Experience in an intercollegiate women's lacrosse program highly desirable. The position will begin as soon as a qualified candidate is identified. Interested candidates should submit a letter of application and resume, along with references and phone numbers by October 20, 1995, to: Chair—Search Committee, S.I.D./Women's Lacrosse, Department of Athletics and Recreation, Somerset Hall, St. Mary's College of Maryland, St. Mary's City, MD 20686. Applications may also be faxed to 301/862-0480. St. Mary's College is an Affirmative Action/Equal Opportunity Employer.

Sports Information Director, New York University is accepting applications for a full-time, 12-month position. Responsibilities: prepare brochures, media guides, news releases, newsletters, programs, fliers and other written materials relative to men's and women's athletic programs. Administer system of files, reference materials, statistics, results and records for athletic programs. Maintain timely contact with University Athletic Association offices and media representatives. Coordinate media-related events. Travel with athletic teams. Supervise two assistant S.I.D.'s, S.I.D. intern, and student assistants. Qualifications: Baccalaureate or equivalent with demonstrated leadership, organizational and writing ability. Two years' experience in sports information. Familiarity with word processing and computer information systems. Apply to: Barnett W. Hamberger, Acting Director of Athletics, Coles Sports Center, 181 Mercer Street, New York, NY 10012. Available October 23, 1995. Salary: Commensurate with experience. An Affirmative Action/Equal Opportunity Employer.

ISSUE DATES/DEADLINES

All Deadlines:
Noon Central time

CLASSIFIEDS

Issue date	Deadline date
October 23	October 12
October 30	October 19
November 6	October 26
November 13	November 2
November 20	November 9
November 27	November 16
December 4	November 23
December 11	November 30

DISPLAYS

Issue date	Deadline date
October 23	October 11
October 30	October 18
November 6	October 25
November 13	November 1
November 20	November 8
November 27	November 15
December 4	November 22
December 11	November 29

Basketball

Head Men's Basketball Coach. Grand Valley State University, a member of the Great Lakes Intercollegiate Athletics Conference and sponsor of 18 Division II programs for men and women, is seeking applications and nominations for the position of head men's basketball coach. The position is a full-time, 12-month appointment and reports directly to the director of athletics. The position is responsible for all phases of the program, including organization and administration, quality student-athlete recruitment, fiscal management, viable fund-raising and noticeable public relations, and other duties as assigned by the director of athletics. Qualifications would include a baccalaureate degree, with a master's degree strongly preferred. Successful playing and coaching experience at the collegiate level is preferable. Additionally, a thorough understanding and accountability to NCAA rules and regulations is required. The candidate must demonstrate a commitment to the academic and athletic success of the student-athlete, and to the highest of ethical standards. We offer competitive salary commensurate with experience. The search will commence immediately and continue until the position is filled. Please send a cover letter, resume and a list of references to: Dr. Michael J. Kovachik, Athletic Director, Department of Athletics, Grand Valley State University, Allendale, MI 49401. Grand Valley State University is an Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach—Physical Education. The Moody Bible Institute Athletic and Lifetime Fitness Sports Ministry Department invites applicants with a master's degree in physical education or related fields for fall 1996. College teaching/head coaching experience preferred. Requires agreement with M.B.I.'s Christian college educational mission statement. Salary commensurate with qualifications. Send a letter of inquiry with resume and three references (including names, addresses, and phone numbers) to: Personnel Department, Moody Bible Institute, 820 North LaSalle Drive, Chicago, IL 60610. Fax 312/329-2155.

Assistant Coach, Men's Basketball and Baseball. Hiram College invites applications for the full-time, 12-month position of assistant men's basketball and baseball coach & equipment manager. Hiram competes in the NCAA Division III and belongs to the Ohio Athletic Conference. Responsibilities include assisting in basketball and baseball, recruiting, practice and game preparation. Functions in a supervisory role with equipment facilities, inventory, work-study, and ordering equipment. Bachelor's degree required, master's degree preferred. Experience in college coaching and/or playing highly desirable. A comprehensive benefit program includes medical, dental, life, disability and pension coverage for the employee, and tuition waiver/reduction for spouse and dependent children. Please forward a letter of interest with resume and names, addresses and phone numbers of three professional references to: Cindy McKnight, Athletic Director, Hiram College, P.O. Box 1777, Hiram, OH 44234. This is an immediate opening. Resumes will be reviewed immediately. Hiram College is an Equal Opportunity Employer.

Assistant Men's Basketball Coach/Head Men's Golf Coach. Saint Joseph's College (IN), an NCAA Division II institution, is seeking qualified applicants for the position of assistant men's basketball coach/head men's golf coach. This is a full-time 12-month position. Responsibilities include overseeing the head men's basketball coach and the athletic director. Bachelor's degree required. Master's degree preferred. Review of applications will begin as soon as possible and continue until position is filled. Please forward application and resume to: Bill Bland, Head Men's Basketball Coach, Saint Joseph's College, P.O. Box 875, Rensselaer, IN 47978. Saint Joseph's College (IN) is an Equal Opportunity Employer.

Assistant Women's Basketball Coach/Head Women's Golf Coach. Saint Joseph's College (IN), an NCAA Division II institution, is seeking qualified applicants for the position of assistant women's basketball coach/head women's golf coach. This is a full-time 12-month position. Responsibilities include overseeing the women's golf program in all areas and assisting the head women's basketball coach with recruiting, scheduling and coaching. Other duties as assigned by the head coach/athletic director. Bachelor's degree required. Master's degree preferred. Coaching experience at the NCAA level is preferred. Review of all applications will begin as soon as possible and continue until position is filled. Please forward application and resume to: Lynn Plett, Athletic Director, Head Women's Basketball Coach, Saint Joseph's College, P.O. Box 875, Rensselaer, IN 47979. Saint Joseph's College (IN) is an Equal Opportunity Employer.

Assistant Men's Basketball Coach/Instructor in H.P.E.R., South Dakota State University. Twelve-month, term appointment, salary open, contingent upon education and experience. Required earned master's degree in H.P.E.R. or related field, or earned bachelor's degree plus three years full-time related experience. Coaching experience on the collegiate level with a knowledge and understanding of NCAA Division II rules and regulations. Send letter of application, resume (show specific relevant experience and dates by month and year), transcripts and three current letters of reference to: Jay Parker, Chair, Search Committee, H.P.E.R. and Athletics, South Dakota State University, Box 2820, Brookings, SD 57007, or fax 605/688-5999. Application deadline is October 30, 1995, or until position is filled. Incomplete applications will not be evaluated. A.A./E.E.O. Employer/A.D.A. Reasonable accommodations 605/688-6361. T.T./voice 605/688-4394.

ified applicants for the position of assistant men's basketball coach/head men's golf coach. This is a full-time 12-month position. Responsibilities include overseeing the head men's basketball coach with recruiting, scheduling and coaching. Other duties as assigned by the head men's basketball coach and the athletic director. Bachelor's degree required. Master's degree preferred. Review of applications will begin as soon as possible and continue until position is filled. Please forward application and resume to: Bill Bland, Head Men's Basketball Coach, Saint Joseph's College, P.O. Box 875, Rensselaer, IN 47978. Saint Joseph's College (IN) is an Equal Opportunity Employer.

Assistant Women's Basketball Coach/Head Women's Golf Coach. Saint Joseph's College (IN), an NCAA Division II institution, is seeking qualified applicants for the position of assistant women's basketball coach/head women's golf coach. This is a full-time 12-month position. Responsibilities include overseeing the women's golf program in all areas and assisting the head women's basketball coach with recruiting, scheduling and coaching. Other duties as assigned by the head coach/athletic director. Bachelor's degree required. Master's degree preferred. Coaching experience at the NCAA level is preferred. Review of all applications will begin as soon as possible and continue until position is filled. Please forward application and resume to: Lynn Plett, Athletic Director, Head Women's Basketball Coach, Saint Joseph's College, P.O. Box 875, Rensselaer, IN 47979. Saint Joseph's College (IN) is an Equal Opportunity Employer.

Assistant Men's Basketball Coach/Instructor in H.P.E.R., South Dakota State University. Twelve-month, term appointment, salary open, contingent upon education and experience. Required earned master's degree in H.P.E.R. or related field, or earned bachelor's degree plus three years full-time related experience. Coaching experience on the collegiate level with a knowledge and understanding of NCAA Division II rules and regulations. Send letter of application, resume (show specific relevant experience and dates by month and year), transcripts and three current letters of reference to: Jay Parker, Chair, Search Committee, H.P.E.R. and Athletics, South Dakota State University, Box 2820, Brookings, SD 57007, or fax 605/688-5999. Application deadline is October 30, 1995, or until position is filled. Incomplete applications will not be evaluated. A.A./E.E.O. Employer/A.D.A. Reasonable accommodations 605/688-6361. T.T./voice 605/688-4394.

Golf

Head Women's Golf Coach & Compliance Coordinator. Northern Arizona University is an NCAA Division I institution that sponsors 15 sports programs and is a member of the Big Sky Conference. Qualifications and Responsibilities: Northern Arizona University is seeking a qualified individual to coach the women's golf program and coordinate the athletic department compliance program. Bachelor's degree is required. (Master's degree preferred.) Previous college coaching experience desired. Direct and administer women's golf program, including coaching, recruiting, promotion, academic counseling, public relations, scheduling, budget administration and fund-raising. Under the supervision of the senior woman administrator, responsible for design and implementation of compliance systems for NCAA and Big Sky Conference rules related to recruitment, practice, and playing seasons, financial aid, and eligibility, etc. Conducts NCAA rules workshops on a continual basis. Monitors clearinghouse process. Provides NCAA interpretations. Application Procedure: Send letter of application, resume and listing of professional references to: Search Committee, Women's Golf/Compliance Coordinator, Northern Arizona University, P.O. Box 15400, Flagstaff, AZ 86011-5400. The search will remain open until the position is filled, however, the committee will begin reviewing applications on November 3, 1995. Northern Arizona University is a committed Equal Opportunity/Affirmative Action Institution. Minorities, women, veterans and the handicapped are encouraged to apply. Preference will be given to applicants who can serve well in an increasingly diverse university community.

Lacrosse

Mercyhurst College, an NCAA Division II program, invites applications for a full- or part-time varsity coaching position in women's lacrosse. Past playing and/or coaching experience is required. Responsibilities include scheduling, recruiting and budgeting. Send resume to: Pete Russo, 501 East 38th Street, Erie, PA 16546.

Women's Lacrosse Coach needed for highly successful club program at Saint Mary's College of California. Salary and possible room and board available. Contact: Mike Sullivan,

Club Sports Director, S.M.C., P.O. Box 4617, Moraga, CA 94575; 510/631-4704.

Soccer

Assistant Men's Varsity Soccer Coach. Hobart College has an immediate opening for an interim assistant coach in its Division III men's soccer program. Our former assistant coach was named head men's lacrosse coach at Colgate University in late August, therefore, this position is open immediately. Formerly the position was assistant soccer and assistant lacrosse but has now been restructured to be a soccer position only. We intend to fill the position as soon as possible but are willing to wait until the end of this soccer season to accommodate qualified applicants. Responsibilities: Active involvement in all aspects of the men's soccer program to include on-field coaching, recruiting and program administration. Additional duties may be assigned by the head coach and/or by the director of athletics. Qualifications: Bachelor's degree. Previous coaching and/or playing experience, preferably at the college level. Compensation: Entry level, benefits-eligible position. Contract: Ten-month appointment (normally August 1-May 31). Applications will be reviewed as received. Interested applicants should send a cover letter and a resume along with names, addresses and telephone numbers of three references to: Michael J. Hanna, Director of Hobart Athletics, Bristol Gym, Hobart College, Geneva, NY 14456. For further information, please call Mike Hanna at 315/781-3565. Hobart and William Smith Colleges are an Affirmative Action/Equal Opportunity Employer. Hobart College is a liberal arts institution placing a strong emphasis on academic achievement. Hobart College is a member of the Upstate Collegiate Athletic Association (U.C.A.A.), and competes at the Division III level of the NCAA. Head Coach, Women's Soccer, Intercollegiate Athletics, The University of Texas at El Paso. Responsibilities include, but not limited to, coaching, recruiting and administering a competitive women's program in accordance with NCAA and conference rules and regulations. The successful candidate will have the opportunity to develop a new Division I program that will compete in the W.A.C. in the fall of 1996. Bachelor's degree required, master's degree preferred. Thorough knowledge of NCAA rules; playing & coaching experience as well as strong commitment to the student-athlete's academic success. Submit letter of interest, resume, three letters of recommendation and listing of five current references (name, address, telephone) to: Maxine Neill-Johnson, Associate Athletic Director/S.W.A., U.T.E.P., Intercollegiate Athletics, 201 Baltimore, El Paso, TX 79968. Applicant review begins immediately and continues until position is filled. Salary is commensurate with experience. The university does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

Women's Soccer Coach. Applications are now being accepted for the position of women's soccer coach (a 12-month position) at Sonoma State University, a nonscholarship Division II institution participating in the Northern California Athletic Conference. Sonoma State was the Division II women's soccer national champion in 1990, and has been in the NCAA playoffs for the past five years. Applicants should have an undergraduate degree from an accredited four-year university, master's degree preferred; minimum of three years' coaching experience at the four-year level or five years at the high school varsity level; previous experience or demonstrated ability in organizing and managing a sound student recruitment program; and a sound understanding of budget control and integrity. The position also includes participation in fund-raising, home event management and other duties as assigned by the athletic director. Teaching in the kinesiology department is voluntary. Salary is commensurate with experience. Send your letter of application and resume to: Ralph Barker, Director of Athletics, Sonoma State University, 1801 E. Cotati Avenue, Rohnert Park, CA 94928-3609. 707/664-2521, 707/664-2958 (T.D.D. for hearing impaired only), 707/664-4104(fax). A list of five references with titles and phone numbers must be included with your resume. One of your references must be your most recent employer. Review of applications will be conducted for those applications postmarked by October 31, 1995. If the position is not filled from the initial applications, another review of applications will be conducted for those applications postmarked by November 24, 1995. Job #A156-95/96. Please refer to this number on all correspondence and inquiries regarding this position. Note: S.S.U. is an Affirmative Action/Equal Opportunity Employer.

Jamestown College is looking for a women's soccer coach for a new program beginning in the fall of 1996. Coaching responsibilities can be combined with any number of staff or faculty positions to create a full-time employment opportunity. Salary is commensurate with

See The Market, page 15 ➤

The Market

► Continued from page 14

experience and credentials. Jamestown College, located in Jamestown, N.D., is a private four-year school with a full-time enrollment of slightly more than 1,000. Applications and resumes can be sent to: Brad Kerr, Athletic Director, Jamestown College, 6037 College Lane, Jamestown, ND 58405. Jamestown College is an Equal Opportunity Employer.

Strength/Conditioning

Strength and Conditioning: The International Performance Institute is seeking to fill the position of performance specialist and performance intern. I.P.I. has broken ground in becoming the number one training facility in the world for elite and professional athletes of tennis, baseball, soccer, football and golf. The philosophy of I.P.I. involves a Holistic approach, breaking down every aspect of performance and instructing through scientific methods. Performance specialists: Requirements: Master's degree in exercise physiology or physical education (or in progress), C.S.C.S., strength and conditioning experience at Division I or professional level, ability to demonstrate a thorough understanding of periodization, ability to instruct Olympic lifts, experience in speed and movement training, research experience, desire to continually work with cutting edge training techniques and protocols. Performance intern: Requirements: Bachelor's degree exercise physiology or physical education, C.S.C.S., strength and conditioning coaching experience at collegiate level, ability to demonstrate a working knowledge of periodization, ability to instruct Olympic lifts, ability to conduct research, desire to learn and enhance creative knowledge base. Please send cover letter, resume and three letters of recommendation to: Mark Verstegen, Director of Performance, International Performance Institute, 5500 34th Street W, Bradenton, FL 34210. No phone calls please.

Tennis

Head Women's Tennis Coach, Northeast Louisiana University. The head coach reports to the assistant athletic director/senior women's administrator and is responsible for planning and administering all aspects of the women's varsity tennis program, including recruiting qualified student-athletes, coaching the team during scheduled practices and games, making schedule recommendations, maintaining responsibility for expense control, compliance with all tennis program expenditures, mentor to student athletes in their academic performance to assure timely progress toward degree completion, directing the women's program within the NCAA's rules and regulations, developing strategies to motivate maximum level of individual and team athletic performance and appropriate personal and social conduct, planning team travel arrangements, promoting the athletic program both on-campus and off-campus, fund-raising within the community, planning and conducting summer tennis camp, and fulfilling other related duties and responsibilities as assigned by the athletic director. Qualifications: Minimum qualifications include: Bachelor's degree from an accredited college or university, proven coaching ability, preferably as a head coach in a collegiate program; ability to recruit qualified student-athletes and to facilitate timely progress toward graduation; effective oral and written communication skills; thorough knowledge of NCAA rules and regulations; sound human relations skills in dealing with student-athletes, university personnel and the members of the off-campus community; ability to operate a tennis program within budget parameters; and ability to raise funds within the community. No calls please. Send a resume and three letters of recommendation to: Diane Stark, Assistant Athletic Director, Northeast Louisiana University, 308 Stadium Drive, Monroe, LA 71209-4100. Start Date: January 1, 1996.

Volleyball

Head Men's Volleyball Coach—Physical Education. The Moody Bible Institute Athletic and Lifetime Fitness Sports Ministry Departments invite applicants with a master's degree in physical education or related fields for fall

1996. College teaching/head coaching experience preferred. Requires agreement with M.B.I.'s Christian college educational mission statement. Salary commensurate with qualifications. Send a letter of inquiry with resume and three references (including names, addresses, and phone numbers) to: Personnel Department, Moody Bible Institute, 820 North LaSalle Drive, Chicago, IL 60610. Fax 312/329-2155.

Internship

The University of Pennsylvania is accepting applications for an intercollegiate athletics compliance and eligibility intern. Start date: January 8, 1996/End date: May 31, 1996. Responsibilities include assisting the associate director for compliance and eligibility with computerizing maintenance of files and reports, developing calendars, meeting with coaches and student athletes, and other duties as assigned. Bachelor's degree and strong computer skills required. The candidate should demonstrate an ability to handle both database and word-processing programs. Knowledge of the full Microsoft Office package is helpful. Experience with the NCAA Compliance Assistant software program or work in an intercollegiate athletic setting is preferred. The University of Pennsylvania is an Affirmative Action/Equal Opportunity Employer (M/F/D/V). Applications (will be reviewed upon receipt): D. Elton Cochran-Fikes,

Associate Director of Athletics, University of Pennsylvania, 235 South 33rd Street, Philadelphia, PA 19104. Deadline: November 17, 1995.

Miscellaneous

University of New Orleans indoor long course pool available for Christmas holiday training. Call 504/286-7238.

Open Dates

Football: The University of Wisconsin-Stevens Point is seeking an NCAA Division III, N.A.I.A. Division I or II opponent for September 7, 1996, and September 6, 1997. Contact head football coach John Muech at 715/346-3758.

The College of Wooster is seeking a Division III team to participate in its 1996 baseball tournament. Dates are April 19-21, with each team playing two games per day, for a total of six games. Interested schools should contact Tim Pettorini, Head Baseball Coach, The College of Wooster, at 216/263-2180.

Men's Basketball: St. John Fisher College is seeking one team for 1996 Tip-off Tournament November 23-24. Guarantee and five hotel rooms. Contact Jon Boon, 716/385-8391.

Boston University is seeking a I-AA opponent to fill the following dates: September 7, 1996; September 6 or 20, 1997; September 5 or 26, 1998. Please contact Larry Fudge, assistant athletic director, at 617/353-7325.

Women's Softball, Division III. Eastern Connecticut State University has two openings available in its 1996 spring tournament, May 3-4. Contact: Cindy Walz, 860/465-4333.

The University of Nebraska at Kearney, Division II, has the following football date open for the 1996 season: Thursday night, September 5, 1996, or Saturday afternoon, September 7, 1996 (home). Possible guarantee. Contact Richard M. Dull at 308/865-8514.

Men's Basketball: Urbana University is seeking two teams (N.A.I.A. or NCAA II or III), for the Pepsi Tip-Off Tournament for the 1996-97 season, on November 22 & 23, 1996, in Urbana, OH. Guarantee lodging, banquet, postgame hospitality room, gifts, individual and team awards. Also, seeking teams for home and away contests for the 1996-97 season. Contact Bob Konai, head men's basketball coach, at 513/484-1325.

Positions Wanted

Head Baseball Coach. Any division level, anywhere. Total dedication to winning on the field and in the classroom. Contact Warren Wagner, 16869 S.W. 65th Avenue #107, Lake Oswego, OR 97035, 503/557-9836.

DIRECTOR, OWL CLUB Intercollegiate Athletics

Temple University is seeking an individual to be responsible for the overall development and administration of projects and events regarding the solicitation of gifts for Intercollegiate Athletics. The position reports directly to the Director of Athletics and acts as liaison with the Development and Alumni(ae) Affairs Department. Occasional travel is required.

Applicants must have a BA/BS, excellent written communication skills and at least 5 years fundraising experience, preferably 3 years of which are in Intercollegiate Athletics. Ideal candidate will have PC skills and prior experience in developing newsletters, brochures or other promotional materials.

We offer a competitive salary/benefits package including 100% tuition remission. For IMMEDIATE CONSIDERATION, FAX RESUMES TO (215) 204-5921 or forward resumes to Pamela A. Sherako, Assistant Director, Employment, TEMPLE UNIVERSITY, 203 USB, 1601 N. Broad St., Phila., PA 19122. An equal opportunity/affirmative action employer m/f/t/v/h.

Choose

TEMPLE


UNIVERSITY

ALFRED UNIVERSITY DEPARTMENT OF ATHLETICS SEARCH CONTINUED HEAD COACH OF MEN'S AND WOMEN'S SWIM

Position: Head Coach of men's and women's swim. This is a 10-month position.

Principal Duties: Direct the intercollegiate swim program for men and women. Responsibilities include all phases of a Division III swim program, including coaching, recruiting, retention and budget preparation. Other duties as assigned by the Director of Athletics.

Qualifications: Master's degree preferred.

Salary: Commensurate with experience.

Application: Review of applications will continue until the position is filled. Send letter of application with resume, names and telephone numbers of three references to:

Personnel Director
Greene Hall
26 North Main Street
Alfred University
Alfred, New York 14802

Alfred University is an Equal Opportunity/Affirmative Action Employer and is seeking personnel who will enrich its cultural and ethnic diversity.


Associate Director Baseball Coach

The Associate Director of Athletics is responsible for the administration of the University's intramural programs, the supervision of Athletic work study students, the management of home contests, the selection of officials for varsity contests and sports-specific fundraising. As Head Varsity Coach of Baseball and a second varsity sport, the associate is responsible for the organization, development, and administration of all aspects of a Division III NCAA program including securing game and practice facilities. Requires a Bachelor's degree, coaching experience at the secondary or collegiate level, proven management and leadership skills. This is a 12-month position.

Please submit a resume and three references to: Human Resources, Suffolk University, 8 Ashburton Place, Boston, MA 02108. An Equal Opportunity Employer.

SUFFOLK UNIVERSITY

The University of South Florida Head Football Coach Assistant Football Coaches

The University of South Florida will begin competition in intercollegiate football at the Division I-AA level in September 1997. In preparation for this program expansion, USF is soliciting applications and nominations for the position of Head Football coach as well as Assistant Football Coach.

The university plans to build a fully funded football program to complement an already expansive and successful Division I athletic program. The successful candidates will be expected to take advantage of the assets afforded this large metropolitan university in Tampa, Florida, and construct a model Division I-AA football program.

All positions are 12-month appointments with competitive salaries and full benefits package. Screening for the position of head coach will begin on November 6, 1995, with a final selection to be made on or about December 4, 1995. Selection of assistant coaches will follow the appointment of the head coach. Please forward a letter of application or nomination to:

Ms. Darlene Johnson
Personnel Coordinator
Department of Athletics, PED 214
University of South Florida
Tampa, Florida 33620

USF is an EO/EA/AA Institution.

Recreation/Intramurals Coordinator

Franklin Pierce College, a four-year liberal arts, co-educational, residential college of 1250 students is located in the picturesque Monadnock region of New Hampshire. The College will be opening a new 72,000 square foot airframe structure by mid-January '96 for campus-wide and outside community use and seeks a qualified individual to assist the Director of Athletics and Intramurals with the supervision and management of intramural/recreation program and facilities. Will also coach the women's volleyball team.

Candidates must have a Master's degree in Recreation, Health and Physical Education, or a related area. Demonstrated ability in programming, facility management, interpersonal relations, student leadership development and 1-3 years' successful coaching experience on the high school or college level required.

Interested candidates should submit a letter of application, resume and three letters of recommendation to: Jeanne Erickson, Assistant Director of Human Resources, Franklin Pierce College, P.O. Box 60, Rindge, NH 03461. Anticipated starting date is January 2, 1996.


Franklin Pierce College

Franklin Pierce College is an Equal Opportunity Employer


The College Of WILLIAM & MARY

Director of Intercollegiate Athletics

The College of William and Mary is seeking an outstanding individual with proven experience to lead its Division I athletics program consisting of 23 men's and women's sports. William and Mary is a member of the Colonial Athletic Association and the Yankee Conference (I-AA football). The Director of Intercollegiate Athletics reports directly to the President.

THE COLLEGE: The College of William and Mary is a highly-selective public university located in scenic and historic Williamsburg, Virginia, 50 miles from Richmond to the west and the Atlantic Ocean (Virginia Beach) to the east. The college offers an intercollegiate athletic program with a broad range of successful sports teams that are representative of the school and its mission. Student-athletes are integrated fully into the intellectual and social fabric of the university, which has 7,600 undergraduate and graduate students.

QUALIFICATIONS: The director must possess an advanced degree and/or equivalent experience in the administration of intercollegiate athletic programs. Applicants should have a demonstrated commitment to achieving success in athletics within the mission and goals of a highly-selective academic institution. Commitment to NCAA rules and their application is required; proven fund-raising and marketing experience is strongly preferred. This position requires excellent organizational, interpersonal and communications skills as well as the ability to be an effective advocate for the athletic program and the university.

RESPONSIBILITIES: The Director of Intercollegiate Athletics implements the overall goals and policies for the intercollegiate athletic program as established by the president and the board of visitors of the university. The director oversees the operation and management of the program and facilities within established budgetary guidelines; directs the activities of professional coaching and administrative staffs; ensures compliance with pertinent NCAA and conference rules and regulations; develops and implements strong fund-raising, promotional and marketing programs for the department; and promotes and interprets the intercollegiate program within the university, the community and the alumni association.

SALARY: Commensurate with background and experience.

TO APPLY: Send letter of application and curriculum vitae, as well as the names and phone numbers of three references, to:

Dr. Lawrence B. Pulley, Chair
Athletic Director Search Committee
The College of William and Mary
P.O. Box 399
Williamsburg, VA 23187

Review of applications will begin November 15 and the position will remain open until filled.

The College of William and Mary is an Equal Opportunity/Affirmative Action Employer; members of underrepresented groups (including people of color, persons with disabilities, Vietnam veterans, and women are encouraged to apply.

■ Legislative assistance

1995 Column No. 36

NCAA Bylaws 13.12.1.3 and 13.16.1.4 Competition in conjunction with a high school, preparatory school or two-year college

NCAA Divisions II and III institutions should note that in accordance with Bylaw 13.12.1.3, it is permissible in all sports to host high-school, preparatory school or two-year college contests in conjunction with intercollegiate contests. Thus, a Division II or Division III institution may schedule an intercollegiate contest on the same day as a high-school, preparatory school or two-year college contest under a single admission and conducted during a continuous session. In all Division III sports and in the Division II sports of basketball, football, gymnastics and volleyball, all participating high schools, preparatory schools or two-year colleges must be located within a 50-mile radius of the institution's main campus and all such competition must occur on the host institution's campus. Further, in the Division II sports of basketball, football, gym-

nastics and volleyball, a high school, preparatory school or two-year college may not compete in more than one of these contests (per sport) on the institution's campus during an academic year. During its March 2, 1995, telephone conference, the NCAA Interpretations Committee determined that an institution hosting a high-school, preparatory school or two-year college contest in conjunction with its own intercollegiate contest is limited to incurring the normal operating and maintenance costs associated with the use of its facilities for such contests. It is not permissible for an institution to provide a high school, preparatory school or two-year college with any financial compensation, including transportation expenses or a guarantee or a percentage of the income realized from such a contest.

NCAA Bylaw 13.16.1.3

Fund-raising for high-school athletics programs

NCAA institutions should note that in accordance with Bylaw 13.16.1.2, an institution may not provide funding, directly or through paid advertisements, to benefit a high-school athlet-

ics program. During its August 3, 1995, telephone conference, the Interpretations Committee determined that an institution's athletics department staff member (e.g., coaching staff member) may not provide any financial contributions to a high-school athletics program through participation in a fund-raising event (e.g., paying greens fees to participate in a golf outing when a portion of the greens fees will benefit the high-school athletics program). The committee noted that athletics department staff members are not precluded from individually purchasing admission to attend events (e.g., athletics banquets or meetings or athletic competitions) where the funds from the admission fee ultimately will benefit prospects, provided the primary purpose of the event is not to raise funds for prospects.

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.

NCAA Record

► Continued from page 14

rector of sports medicine there. Before serving as interim trainer, she had been assistant trainer at Oregon since 1988.

Assistant trainers—Carolyn Weeks, former assistant athletics trainer at Princeton, joined the staff at Drexel. She replaced Jennifer Semle, who accepted a position at Rider. Jesse Stewart, who has worked for three NFL teams, hired as assistant trainer, campus safety officer and class instructor in the kinesiology program at New England College.

CONFERENCES

David K. Hirsch, coordinator of information specialists at Arizona, named assistant public relations director at the Pacific-10 Conference. He replaced Dean Diltz, now a senior publicist with ESPN.

ASSOCIATIONS

The National Association of Athletic Development Directors (NAADD) elected Perk Weisenberger, associate athletics director at Wake Forest, as its president for 1995-96. Also elected to serve as officers for the term were Jack Thompson, senior associate AD/development at Georgia Tech, first vice-president; Tom Sanders, associate AD/development at Arizona, second vice-president/treasurer; and Mitch Barnhart, associate AD/development and marketing at Tennessee, third vice-president/secretary. Six officers were appointed to the NAADD Executive Committee: Brian Crockett, assistant AD at Rutgers; Earl Edwards, AD at East Stroudsburg; Jennifer Little, assistant director/Pirate Club at East

Carolina; Vince Mumford, AD at Baltimore City Community College; Valerie Rogers, Skyjacks executive director at Northern Arizona; and Anita van de Erve, executive director/Cougar Club at Charleston (South Carolina).

Etc.

CORRECTION

The site of the 1995 NCAA Woman of the Year dinner was misidentified in the October 9 issue of The NCAA News. The dinner will be at the Westin Crown Center Hotel in Kansas City, Missouri.

SPORTS SPONSORSHIP

Quinnipiac has added field hockey, beginning this season. It also will add women's lacrosse, beginning in the spring of 1997.

Notables

Jane Betts, associate professor at Massachusetts Institute of Technology, named the Jostens national administrator of the year by the National Association of Collegiate Women Athletic Administrators. The award recognizes long-term service, outstanding achievement and contributions to intercollegiate women's athletics. Betts has served on committees for the Eastern Collegiate Athletic Conference and on the NCAA Women's Gymnastics Committee.

Charles M. Neinas, executive director of the College Football Association, selected as the 1996 recipient of the Amos Alonzo Stagg Award presented by the American Football Coaches Association. The award honors indi-

viduals for outstanding service in the advancement of the best interests of football.

The College Football Association named Texas defensive end Tony Brackens to the 1995 Good Works Team. Each week, the CFA names a player at a member school to the 11-man team in recognition of community service. Brackens, who is involved with Child Protective Services of Austin, Texas, has sponsored a child two days a week for the past two springs.

The American Volleyball Coaches Association announced women's volleyball players of the week for October 2: Cary Wendell, an outside hitter at Stanford, named for Division I; Sonia Gubaidulina, a freshman outside hitter at Barry, Division II; and Jen Krug, who has a .321 hitting percentage at Gettysburg, Division III.

Deaths

John Ayers, a former player at West Texas State (now West Texas A&M) who also was a lineman with the San Francisco 49ers, died of liver cancer October 2. He was 42. Ayers joined the 49ers as an eighth-round draft pick in 1976 and played with them for 10 years. He became a starting guard in 1978 and helped the 49ers to Super Bowl victories in 1981 and 1984.

David "Junior" Robinson, a former football player at East Carolina, was killed September 30 in a two-car collision. He was 27. Robinson, who was selected by the New England Patriots in the fifth round of the 1990 NFL draft, was a defensive back with the CFL's Memphis Mad Dogs. Robinson played one season with the Patriots, played for Sacramento of the World League and the

NFL's Detroit Lions in 1992, and then joined the CFL's Sacramento Gold Miners in 1993 and 1994 before moving to the Mad Dogs.

Leo Miles, former athletics director at Howard, died September 21. He was 64.

Nakoma Sours, a junior on the George Mason women's softball team, died September 30 after a single-vehicle accident near Richmond, Virginia. She was 19. A centerfielder at George Mason, Sours ended the 1995 season as the Division I leader in stolen bases. Sours, playing in 55 games last season, collected 50 stolen bases in 57 attempts — the 10th best all-time Division I single-season stolen-base mark.

Raymond P. Pepin Jr., athletics director and basketball coach at Stonehill, died October 2 at age 53. Pepin was entering his 12th year as Stonehill basketball coach. He previously coached and was AD at a high school. In 1982, Pepin was named athletics director of the year by the Rhode Island Athletics Directors Association, and was inducted into the Rhode Island College Athletic Hall of Fame in 1992. Pepin, who was the longest-serving basketball coach in Stonehill's history, was named Northeast-10 Conference coach of the year in 1989 and 1992.

Johnny Swaim, a member of the Texas Christian hall of fame, died October 5. He was 66. Swaim played on Texas Christian championship basketball teams from 1951 to 1953. In 1967, Swaim returned to his alma mater as coach and won Southwest Conference championships in 1968 and 1971.

— Compiled by Lisa Stalcup

Rollerblade

NYSP benefits from man's cross-country trek

► Continued from page 1

ing project.

To finance the journey, Presbrey said he sold most of his belongings. He and Davis raised a combined total of \$3,000, which they plan to spend at a rate of \$200 per week.

He also contacted an old college buddy who worked for Pepsi-Cola to tell him about what he was doing. The result was a donation of \$3,000 from Mountain Dew, a toll-free beeper number and a supply of Pepsi products for the trip.

They carry their cargo in Davis' truck; Davis drives ahead to a point on the route each day, then bikes back to join Presbrey. They sleep in the truck at campgrounds.

Counting the donation from Pepsi, the pair has raised \$4,000 thus far.

"We would love to hand over \$10,000 or \$15,000 at the end of the trip, but I'm not sure those are realistic goals," he said. "As I teach the kids, you don't want to set your goals too high and set yourself up for failure."

Though not quite on pace to collect that amount, Presbrey said that he is encouraged by a conversation he had this past summer with a man

"When my knee went, I wanted to prove I could still be active, and maybe I'm still hanging on to my athletic identity....I thought, hey, maybe this is a way I can still be involved (with NYSP this year)."

JIM PRESBREY

who rode his bike across Canada and raised \$25,000 for his church. Most of that sum was collected in the final days of the journey.

People who wish to ask questions about the trip or provide assistance are being invited to call Steve Butterfield, NYSP project administrator at Maine, at 207/581-2469.

Victory No. 400 moves Robinson into collegiate football spotlight

But Grambling coach eager to put focus on team now

Grambling State University and the surrounding community continued to celebrate for days after Grambling football coach Eddie Robinson made sports history October 7 by capturing his 400th collegiate coaching victory.

Robinson became the first collegiate football coach to reach that milestone with Grambling's 42-6 victory over Mississippi Valley State University.

After the game, T-shirts bearing messages about his latest triumph became the attire of choice on campus and in the small Louisiana community of Grambling. Young men wore the number "400" cut into their hairdos. Entrepreneurs also peddled everything from crystal glasses to key chains commemorating the event.

The milestone victory also brought congratulatory telephone calls from President Clinton and Louisiana Gov. Edwin Edwards.

Total victories

Eddie Robinson*	400
Paul "Bear" Bryant	323
John Gagliardi*	322
Pop Warner	319
Amos Alonzo Stagg	314

*Active

Victory No. 400 came in Robinson's 53rd season at the school. The man who has sent more than 200 players to the National Football League and coached the Tigers to nine national black college football championships ended the day with a career record of 400-145-15.

He also expressed hope that attention now would shift away from him and back to his team, which moved into a tie for the Southwestern Athletic Conference lead with

the victory.

"All this attention was taking too much time away from my work," he told The Associated Press. "I was putting too much work on my assistants."

"I was away from the practice field a lot, spending a lot of time with (the media)."

But he also used the event to further the themes his players know him for — hard work and education.

"You have a chance to be part of the Grambling legacy," Robinson told his team in his pregame speech. "I want every young man playing in the game today to graduate. Now, let's go play."

He still had to tend to a few matters after the victory, including a trip to Disney World October 8 to film a commercial and then his induction October 10 into the Blue-Gray Hall of Fame in Birmingham, Alabama.