Sports Illustrated

September 29, 2003
SCORECARD; Pg. 26

Go Figure

Edited by Kostya Kennedy and Mark Bechtel

645 Passing yards, an NCAA Division II record, by University of Indianapolis quarterback Matt Kohn, in a 59-52 victory over Michigan Tech.

3 Players in major league history who have had at least 200 hits in each of their first three seasons now that Mariners outfielder Ichiro Suzuki has joined Lloyd Waner and Johnny Pesky.

11 Years since the Bengals, who have had sellouts against the Broncos and Steelers, last sold out their first two home games.

20 Times the Tigers have been swept in a series this year.

114 Packers-Bears games attended by Green Bay p.r. director Lee Remmel, 79, who will attend his 115th on Monday.

102 Degrees at kickoff of the Packers-Cardinals game in Tempe, the hottest temperature the Packers have played in.

361 Consecutive home games in which the Rockies scored, a major league record that was snapped last Thursday when three Astros pitchers teamed up for a three-hit shutout.

3 Times, including this season, that the Seahawks have started 3-0; they didn't make the playoffs in the other years (1986 and '98).

Detroit Free Press

September 23, 2003 Tuesday 0 EDITION

MSU wants to avoid letdown

No. 13 Iowa will be a tough test for Spartans

BY JEMELE HILL, FREE PRESS SPORTS WRITER

EAST LANSING

It didn't take coach John L. Smith long to figure out a long-dominant pattern at Michigan State.

The most dangerous week for the Spartans isn't the week they face a big opponent. It's the week after. The Spartans (3-1) are getting battered with pats on the back for their 22-16 victory at Notre Dame, but Smith already has countered the adulation.

"We're the same team that got beat by La Tech," Smith said, referring to MSU's 20-19 loss to Louisiana Tech. "Don't think you're neat. Don't think you got it all down. We don't have the answers, guys. We better go to the field, and we better get better because we have a long way to go."

But even Smith has to admit that the Spartans' Big Ten outlook got a whole lot better with Saturday's victory at Notre Dame. Before the season, MSU's prospects didn't look promising for Saturday's Big Ten opener against Iowa, the defending conference co-champion.

Iowa is a seven-point favorite to win at East Lansing, but Michigan State has shown serious progress since the preseason. Still, while Notre Dame was a test, No. 13 Iowa (4-0) is a test.

"We've got to have a sense of urgency," safety Eric Smith said. "Especially playing Iowa, the Big Ten champions. We have to come ready to play. . . . After beating a team like Notre Dame, a lot of times you think you're on a roll. With a good team like Iowa coming in, you have to come back down to earth."

The Hawkeyes are coming off a 21-2 victory over Arizona State, which was ranked No. 16 before losing. Iowa suffered significant losses from last season's Orange Bowl team, but apparently the championship mentality is still there. The Hawkeyes are winning with tough defense and a clobbering running game.

Iowa gives the Spartans yet another chance to validate their defense, which has played far above expectations. The Hawkeyes are ranked third in the conference in rushing, pounding teams for 212 yards a game. Fred Russell of Romulus is third in rushing yards (123.5). The Spartans are third nationally in rushing defense, holding teams to 41.2 yards a game. MSU also leads the Big Ten in sacks with 17; Iowa has given up five.

"They're going to want to run the football and beat you up," John L. Smith said. "Can they throw it? Yes. Do they have great personnel? Yes. I still think their makeup is such that if they can just hammer it and run it and if you can't do anything about it, you're in for a long day."

NOTEBOOK: John L. Smith said he expected tight end Eric Knott to play against Iowa. Knott, who has missed two games with a knee injury, was used on one play at Notre Dame -- at the very end when the Irish tried for an onside kick. Smith also said defensive tackle Brandon McKinney might be out another couple of weeks with a stress fracture. McKinney, who was expected to be one of the team's best linemen, has played in only one game. . . . About 1,500 tickets remain for Saturday's game. Call 800-GO-STATE for more information.

Players of the week: Big Ten -- Michigan State sophomore safety Eric Smith (12 tackles, including six solo and three for losses, vs. Notre Dame); MSU redshirt freshman punter Brandon Fields (53.8-yard average on five punts); Iowa sophomore linebacker Chad Greenway (17 tackles, including 11 solo, vs. Arizona State); Illinois senior quarterback Jon Beutjer (35-for-57 passing for 430 yards and three touchdowns vs. California). Mid-American Conference -- Recognition went to entire teams: Toledo and Northern Illinois in the West, Marshall and Miami (Ohio) in the East. Toledo upset Pittsburgh; Northern Illinois won at Alabama; Marshall won at Kansas State, and Miami won at Colorado State. Great Lakes Conference -- Indianapolis junior quarterback Matt Kohn of Adrian (39-for-61 passing for six TDs and NCAA Division II-record 645 yards vs. Michigan Tech); Northern Michigan senior linebacker Brandon Genwright of Saginaw Buena Vista(15 tackles and an interception vs. Ferris State). Michigan Intercollegiate Athletic Association -- Kalamazoo senior quarterback Bryan Gnyp of Utica Eisenhower (14-for-20 passing for 227 yards and three TDs vs. Kenyon); Albion senior lineman Jared Smith of Montrose (11 tackles, including five solo and five for losses, and a blocked punt vs. Buffalo State).

Contact JEMELE HILL at 313-223-3215 or hill@freepress.com
Duluth News-Tribune

September 23, 2003 Tuesday
Minnesota: EDITORIAL

Our View

Recording industry sues kids for copying music

When cassette tapes came along, recording companies worried that people would tape music off their radios for free and stop buying music. When videocassette tapes came along, companies worried people would tape shows and movies off their televisions for free and stop buying movies.

Now, they're worried that people are copying music and movies off the Internet for free.

Yes, it's happening. The latest technologies make copying easier and faster than ever.

So now, the recording industry -- through the Recording Industry Association of America -- is trying to put the genie back in the bottle through heavy-handed lawsuits of individuals. They're going after kids, citing the Digital Millennium Copyright Act of 1998.

This isn't going to work. Suing 12- to 18-year-olds and their parents and grandparents isn't likely to win friends -- or, in recording industry lingo, convert music and movie downloaders into paying customers. It's just going to turn them off.

U.S. Sen. Norm Coleman of Minnesota, chairman of the Senate Governmental Affairs' Permanent Subcommittee on Investigations, plans to hold hearings on the issue next week. He believes "clubbing a few people over the head" won't work.

What this whole thing reveals, as Coleman has pointed out, is that the Digital Millennium Copyright Act of 1998 gives the recording industry excessively broad subpoena powers to track and sue people who download songs. The penalties, Coleman also notes, are excessive -- between $750 to $150,000 per song found on a person's computer.

Incredibly, the law allows the recording industry to obtain subpoenas from court clerks -- without any judge's signature. These subpoenas require the Internet service provider to reveal the identities of Internet users the recording industry believes are downloading music from the Internet. This allows the recording industry to contact those users individually and to take legal action against them.

Coleman's hearings should result in changes to the Digital Millennium Copyright Act. Requiring Internet service providers to identify users for the recording industry is a serious invasion of privacy.

In one case, the Recording Industry Association of America sued four college students from Princeton University, Rensselaer Polytechnic Institute and Michigan Technological University for sharing songs on the Internet. The students faced a fine of $150,000 per song. The students settled for $12,000 to $17,500 each.

The mother of a 12-year-old who was accused of downloading songs using Kazaa settled for $2,000.

This is ridiculous.

Under basic U.S. copyright laws, two principles have stood the test of time: balancing the public's interest in disseminating creative works widely, and giving artists and scientists recognition for their work.

The Doctrine of First Sale says that the rights to a specific copy of a work end at the first sale. A person who buys that copy is free to sell, lease, loan or give away the copy. This is what allows libraries, secondhand bookstores and neighborhood video rental stores to exist.

The Doctrine of Fair Use allows individuals to make copies for personal use. This is what allows people to make photocopies of magazine articles or tape a show off television for their use.

Many music groups welcome the new copying craze. They post their songs on the Web and allow downloading for free as a way to promote what they're doing.

Belatedly -- perhaps too late -- the recording industry has launched new online music stores, which allow users to legally download songs for a small price -- i.e., at 99 cents each or albums for $9.99. Perhaps this will work with the next generation of music and movie lovers. The current crop of 12- to 18-year-olds has gotten used to the idea of free -- i.e., something for nothing.

Coleman's hearings should focus on solutions to bring balance back to copyright law. As he has said, suing 60 million kids is not a solution.
The Associated Press State & Local Wire

September 22, 2003, Monday, BC cycle

Kohn, Genwright named GLIAC players of week

BAY CITY, Mich.

Indianapolis quarterback Matt Kohn and Northern Michigan linebacker Brandon Genwright were named Monday as the Great Lakes Intercollegiate Athletic Conference's offensive and defensive players of the week.

Kohn, a junior from Adrian who also received the honor last week, completed 39 of 61 for 645 yards and six touchdowns in a 59-52 overtime win Saturday over Michigan Tech. Kohn's performance broke an NCAA Division II single game record of 642 yards set in 1997.

Genwright, a senior from Saginaw, had 15 tackles and an interception in a 26-14 win Saturday over Ferris State.

The Associated Press State & Local Wire

September 22, 2003, Monday, BC cycle

Upper Peninsula Briefs

MARQUETTE, Mich.

Members of the teachers' union say they'll keep working at least until a ratification vote on the tentative contract agreement reached last week.

Teachers reached the decision Sunday, The Mining Journal reported. By tradition, teachers vote first on a proposed contract and then the school board votes.

Officials with the union and the school board will meet soon to prepare contract documents for review and balloting.

"My guess is that it will take two to three weeks," said Stuart Skauge, president of the 210-member union.

"A one-year contract means we'll have to start thinking about negotiating again. But it's better than the teachers hitting the bricks."

Teachers had voted earlier to strike if no agreement was reached by Sept. 29.

HOUGHTON, Mich. (AP) - A power cable failed at Michigan Tech University, plunging the campus into darkness for nearly 17 hours last weekend.

Bill Blumhardt, director of campus facilities, said a cable supplying power to the Chemical Sciences and Engineering Building failed at about 1:30 p.m. Saturday, knocking the aging campus power system offline.

Blumhardt told The Daily Mining Gazette the 30-year-old cable is underground and exposed to moisture. Most campus cables are buried in conduits that are drier.

Power normally would switch to a second circuit, but it has been removed as part of a $1.7 million upgrade to the campus power system, he said.

Crews were able to locate and fix the problem by about 6 a.m. Sunday.

Last November, a buried cable connecting the Administration Building to the campus electrical backbone failed, knocking power out on campus for about 13 hours. That led officials to cancel classes and send students on an early Thanksgiving break.

HOUGHTON, Mich. (AP) - Most elementary schools in the area that the state identified as needing improvement likely will be removed from the list, administrators say.

Preliminary scores for the Michigan Educational Assessment Program test indicate that Hancock, Houghton, Ontonagon and South Range elementary schools will be dropped from a list of over 500 Michigan schools needing improvement.

To be removed, schools must post 2003 test scores that meet progress standards established by the federal No Child Left Behind Act.

"According to our consultant, we will in fact be off the list," Houghton Superintendent Dennis Harbour told The Daily Mining Gazette. "But that's preliminary."

Carla Strome, curriculum coordinator for the Copper Country Intermediate School District, said such data aren't always reliable. "It's important to remember that those are just tentative scores," she said.

But South Range Principal Tracey Rowles said state education officials had assured her that her elementary school is in the clear.

"We've been told even since last June that we would definitely make (adequate yearly progress)," Rowles said.

Hancock and Ontonagon school officials said preliminary MEAP scores indicate they've also made adequate progress. L'Anse Superintendent Raymond Pasquali said that while C.J. Sullivan's scores are still unavailable, its high school scores are "very encouraging."

All Michigan schools are waiting for the state to process final MEAP scores, which were scheduled for release at the beginning of summer.

SAULT STE. MARIE, Mich. (AP) - Enrollment at Lake Superior State University is "flat," reflecting population trends in the eastern Upper Peninsula, an official told trustees.

Vice President Tom Bugbee said Friday an early head count turned up 3,233 students enrolled this fall - a slight increase over 3,143 last year.

"I call it flat," Bugbee said, noting that a more comprehensive statistical report will be prepared in October.

He said there had been a sharp drop in the size of the graduating class at Sault High School, and that enrollment was down at schools in Sault Ste. Marie, Ontario.

"We get our share of students but the population generally has declined," Bugbee said, according to The Evening News.

He said he wasn't sure that an enrollment target of 5,000 set by former president Robert Arbuckle was realistic.

RAPID RIVER, Mich. (AP) - Two people robbed the Rapid River Mini Mart over the weekend, getting away with just under $5,000.

The pair entered the store shortly after midnight Friday, minutes after it had closed. They wore cloth bags with eye holes over their heads.

The clerk told Delta County sheriff's deputies she had locked the west entry doors at midnight. She left the south door unlocked while she went outside to lock the ice chests.

The robbers walked in moments after she returned from outside. The clerk said they were carrying something under a towel that led her to believe they were armed, the Daily Press of Escanaba reported.
Philadelphia Daily News

September 22, 2003 Monday 4STAR EDITION
SPORTS; BRIEF; Pg. 99

BRIEFS

Mike Kern

UNTIL 2 WEEKS ago, Temple never had been involved in an overtime game. Now the Owls have played in two straight. But they still haven't won one.

On Saturday, the Owls led by 14 after three quarters. They didn't score again, and lost at Cincinnati in triple OT, 30-24, to drop to 0-3.

"We've obviously got to find a way to win these kind of games," said Bobby Wallace, after Richard Hall ran 25 yards up the middle on a second-down snap for the winning points.

Temple's Jared Davis missed three field-goal attempts in OT, including a 24-yarder that sailed wide left on the opening possession of the final extra period.

In the second OT, following a low snap on what would have been a 45-yard try, Davis scrambled and completed a pass to Umar Ferguson that would have given the Owls a first down inside the Cincy 10. But the Owls were flagged for having an ineligible player downfield, and Davis couldn't convert from 50 yards.

Is it me, or does this stuff only happen on North Broad Street?

The Bearcats' Chet Ervin had a 38-yard FG blocked in the first OT, and missed a 41-yarder in the second.

Cincy is 3-0 for the first time since 1985. Rick Minter (51-56-1) became the school's all-time leader in coaching victories, surpassing Sid Gillman (50-13-1 from 1949 to '54).

Three Owls (Zamir Cobb, Phil Goodman and Terrence Stubbs) had more than 100 yards receiving.

Temple is at Louisville (3-0) Saturday. Then it's off to Middle Tennessee (0-4), which lost at nationally ranked Missouri in OT, 41-40.

Penn 51, Duquesne 10

The Quakers trashed most of their opponents a year ago. They opened a new season at Franklin Field looking just as lethal.

Penn scored the first 20 points, led by 13 at the half and put 28 more on the board in the third quarter.

The Dukes, ranked No. 2 in the I-AA midmajor poll, are 1-2.

Mike Mitchell was 19-for-30 for 206 yards, with three TDs and three interceptions.

Sam Matthews, a transfer from Navy, had 19 carries for 89 yards and two scores.

The Quakers, ranked 23rd in I-AA, are at No. 20 Lehigh (3-0) Saturday.

La Salle 28, TCNJ 27

In a game that was rescheduled from Friday night, the Explorers (1-2) scored 21 second-half points to dig themselves out of a 24-7 hole and nip The College of New Jersey (2-1).

Freshman running back Josh Brumfield scored twice, including a 36-yarder in the fourth quarter for the winner.

Ed Marynowitz threw for 331 yards and two TDs.

This week, the Explorers travel to Duquesne.

Mighty MACs

People might want to think twice about scheduling teams from the Mid-American Conference.

First, Northern Illinois beats Maryland. On the road, of course. Then Bowling Green wins at Purdue. And Miami (Ohio) crushes Northwestern. Again.

Saturday, though, must have felt like Christmas morning.

Marshall won at Kansas State. Northern Illinois won at Alabama. And Toledo beat Pitt, at home.

Does it get any better than that, for what's supposed to be a mid-major neighborhood?

Marshall, obviously, was the real stunner, because K-State hadn't lost a non-conference game at home since the single-wing was in vogue. The Wildcats, of course, refuse to play anybody outside the Catholic League Blue (or is that Red?), but that's another story. Maybe they still thought Marshall played in I-AA. Anyway, it was the first time the Thundering Herd had ever beaten a nationally ranked team, at least at the I-A level. Both teams were using backup quarterbacks. Doesn't matter.

And what do you think the good folks in Tuscaloosa are saying about Mike Shula today?

Toledo's Bruce Gradkowski torched the Panthers for 461 yards through the air, going 49-for-62. Ouch.

Fraud five

1. Kansas State

2. Kansas State.

3. Kansas State.

4. Kansas State.

5. Kansas State.

Sorry, couldn't resist.

The good news is, the Wildcats have a bye this week to get over it. Pretty soon, Bill Snyder will have to start scheduling D-III schools. Why take any chances?

Dishonorable Mention: Take your pick. Alabama, Pitt, Arizona State, Florida, Notre Dame.

Gone

Scratch Tim Delaney and Golden Richards, that former Dallas Cowboy, from the I-A record books.

Delaney's name had been in there since 1969. Richards made it 2 years later.

Now they're both history, thanks to Oklahoma State's Rashaun Woods and Oklahoma's Antonio Perkins.

Woods caught seven TD passes, in Oklahoma State's 52-6 win at SMU. He caught his last one with 4:53 left in the third period. Woods finished with 13 receptions for 232 yards. Thirty-four years ago, in a game against New Mexico State, Delaney caught six TD passes for San Diego State.

Perkins ran back three punts for scores in Oklahoma's 59-24 win over visiting UCLA. He finished with 277 yards on seven returns, taking it all the way back from 74, 84 and 65 yards. In 1971, Brigham Young's Richards had 219 yards of punt returns against North Texas.

Did you notice?

* For the first time in the 67-game series, Michigan State has won four straight at Notre Dame.

* Lynell Hamilton joined Marshall Faulk as the only San Diego State freshmen to rush for more than 200 yards in a game. Hamilton had 220, in a 37-17 win over Samford.

* Michigan lost its road opener for the fourth straight season.

* Yale's 62 points against Towson were the most scored by the Bulldogs since they beat Alfred in 1920, 66-nil.

* Minnesota-Morris snapped its 46-game losing streak, a Division II record, with a 61-28 win over Principia.

* Matt Kohn passed for a D-II record 645 yards as Indianapolis beat Michigan Tech, 59-52. He finished 39-for-61, with six TDs and no interceptions.

* Cedric Cobbs became the first Arkansas runner since Jerry Eckwood in 1975 to open with three 100-yard games.

Send e-mail to kernm@phillynews.com
Winnipeg Sun

September 22, 2003 Monday Final Edition
Manitoba, Canada: SPORTS; Pg. S9

ROY REVELS IN JOINING RIVALRY

BY KEN WIEBE

STAFF REPORTER

If getting home to see his wife and daughter for the first time in a week wasn't already enough, Jimmy Roy was about to give his parents and brother a bigger thrill.

When the Vancouver Canucks gave the resident agitator of the Manitoba Moose -- and AHL man of the year -- a spot in the lineup on Thursday night against the Minnesota Wild, Roy was beaming.

"It was pretty neat, that was the first time they've ever seen me with an NHL jersey on," said Roy. "It was nice of the organization to put me out for that game."

And that game was extra special for the veteran winger since it came against the Wild, the team Roy went to training camp with a year ago.

"It was a little frustrating the way things turned out and it was good to get out there against a team like that which Vancouver has a bit of a rivalry with too," said Roy, who has also attended NHL camps with the Los Angeles Kings and Dallas Stars in his career. "I don't mind adding a little bit more to the rivalry.

"And it was neat to play with Jarkko (Ruutu) again, we played together on a line in college (Michigan Tech). We're both kind of grind-it-out players right now, which is a bit different from what we were in college. Sometimes you have to change your role."

BROTHERLY LOVE: Goalie Dan Cloutier would have preferred to be playing in front of a sellout crowd himself, but since the Canucks had been eliminated from the Stanley Cup playoffs he decided to change his role to fan and attend the Calder Cup final in support of his older brother Sylvain.

And when the Houston Aeros captain was raising the Calder Cup above his head before a huge crowd at Copps Coliseum in Hamilton, Dan couldn't have been prouder.

"When they won it was just an unbelievable feeling," Dan said after the Canucks practised yesterday morning at the Winnipeg Arena. "It was just as if I won too because we're pretty close. We've grown up and we talk to each other three or four times a week. It was pretty special."

Aside from taking in Games 6 and 7, Dan enjoyed spending a little extra time with his brother during the four days between games.

"We're in the same business so we don't really get to see each other that much," said Dan.

HOMECOMING NIGHT: As the Canucks prepare for their third exhibition game of the pre-season, two of their players are especially excited.

Edmonton products Zenith Komarniski and Nathan Smith are both slated to be in the lineup tonight as the Canucks face the Oilers at Northlands Coliseum.

The contest also serves as a homecoming for Manitoba Moose equipment manager Corey Osmak.

OPEN PRACTICE: The Canucks open practice at Winnipeg Arena was deemed a success as more than 1,000 fans came out to take in the action.

GRAPHIC: photo by Jason Halstead ; For the first time, Jimmy Roy's family got to see him sport an NHL jersey.

The Associated Press

September 21, 2003, Sunday, BC cycle

College Football Today

By The Associated Press

STARS

-Rashaun Woods, Oklahoma State, caught seven touchdown passes to set an NCAA Division I-A record in the Cowboys' 52-6 win over SMU. Woods broke the mark of six set by San Diego State's Tim Delaney in a 1969 game against New Mexico State. Woods finished with 13 catches for 232 yards.

-Antonio Perkins, Oklahoma, ran back three punts for touchdowns and finished with 277 yards on seven returns to break two NCAA records as the top-ranked Sooners beat UCLA 59-24. Perkins, who scored on returns of 74, 84 and 65 yards, broke the record of 219 punt return yards set by BYU's Golden Richards against North Texas in 1971.

-Bruce Gradkowski, Toledo, was 49-of-62 for 461 yards and three touchdowns as Toledo upset No. 9 Pittsburgh 35-31.

-Chris Rix, Florida State, was 30-for-39 for 394 yards and two touchdowns in three quarters as the No. 10 Seminoles beat Colorado 47-7.

-Walter Reyes, Syracuse, ran for 241 yards and four touchdowns as the Orangemen beat Central Florida 38-14.

-Terry Caulley, Connecticut, ran for 234 yards and four touchdowns as the Huskies beat Buffalo 38-7.

HURRICANE FORCE

No. 2 Miami beat Boston College 33-14 and has won 14 straight against the Eagles since losing on Doug Flutie's desperation heave in 1984. The Hurricanes have won 25 straight Big East games.

SWINGS

Michigan's Chris Perry, the nation's leading rusher going into the weekend, ran for just 26 yards as No. 22 Oregon upset the No. 3 Wolverines 31-27. Michigan, which was averaging more than 307 yards on the ground, lost 3 yards on 19 carries overall. ... No. 16 Arizona State, which had been averaging 404.5 yards and 30 points, was held to 24 yards rushing and 184 total yards in a 21-2 loss to No. 18 Iowa.

IRISH EYES

Michigan State beat Notre Dame 22-16, giving the Spartans four straight victories in South Bend for the first time in the 67-game series. The Spartans have won six of their last seven against the Irish.

FINE LINE

No. 5 Ohio State won a game decided by a touchdown or less for the 10th time in the last 15, holding off Bowling Green 24-17.

NEW TOON

Lee Evans caught five passes for 80 yards and a touchdown in Wisconsin's 38-27 win over North Carolina to surpass Al Toon's school record for career receptions with 134.

FLYING FRESHMEN

Austin Scott ran for 100 yards and three touchdowns in his first start, leading Penn State to a 32-10 victory over Kent State. ... Booker Stanley rushed for 119 yards and three touchdowns as Wisconsin beat North Carolina 38-27. ... Lynell Hamilton rushed for 220 yards and scored two touchdowns in San Diego State's 37-17 win over Samford. Hamilton joins Marshall Faulk as the only Aztecs freshman to run for more than 200 yards in a game.

LEG UP

Drew Dunning kicked a school-record five field goals as No. 24 Washington State beat New Mexico 23-13.

CENTURY MARK

Cedric Cobbs became the first Arkansas back since Jerry Eckwood in 1975 to open the season with three 100-yard games, running for 104 yards in the Razorbacks' 31-7 win over North Texas.

STREAKING

Ohio State ran its winning streak to 18 games with a 24-17 win over Bowling Green. ... Tennessee quarterback Casey Clausen improved to 11-0 as a starter on the road, leading the Vols to a 24-10 win over Florida. ... Oklahoma has won 18 straight nonconference games. ... Colgate won its ninth straight game, beating Dartmouth 31-9. ... Valdosta State kept its 30-game regular season winning streak intact with a 28-17 win over Delta State.

SNAPPED

No. 11 LSU's 17-7 win over No. 7 Georgia snapped the Bulldog's nine-game road winning streak. ... Kansas State snapped a 41-game home nonconference winning streak with a 27-20 loss to Marshall. ... Northern Illinois was 0-8 against Southeastern Conference teams before its 19-16 upset of No. 21 Alabama. ... Boise State's 26-24 loss to Oregon State ended the Broncos' 13-game winning streak.

SLUMPING

No. 3 Michigan has lost four straight road openers. ... UTEP lost its ninth straight game and 17th straight on road, falling to Louisville 42-14. ... Army's 50-33 loss to Tulane was the Black Knights' 10th straight home loss and fifth straight overall.

STRONG IN DEFEAT

B.J. Symons threw for a school-record 586-yards in Texas Tech's 49-21 loss to North Carolina State. ... John Navarre had 360 yards passing and three touchdowns in No. 3 Michigan's 31-27 loss to No. 22 Oregon. ... Wyoming's Casey Bramlet threw for 379 yards and two touchdowns in a 35-29 loss to Air Force.

PASSIN' IVY

Ryan Fitzpatrick passed for 359 yards, rushed for 112, and scored three touchdowns as Harvard beat Holy Cross 43-23. ... Yale beat Towson 62-28, the most points scored by the Bulldogs since a 66-0 win over Alfred in 1920.

FINALLY

Minnesota-Morris snapped its 46-game losing streak - an NCAA Division II record - with a 61-28 win over Principia. The Cougars' last victory was over Mayville State in 1998. Donnay Green rushed for three touchdowns and a school-record 234 yards.

INDY 600

Matt Kohn passed for 645 yards, breaking the NCAA Division II single-game record, as Indianapolis beat Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdowns and no interceptions. The previous record of 642 yards was set by Glenville State's Wilkie Perez in a 1997 game against Concord.

SPEAKING

"That's one of those plays you work on all the time. You never think you're going to run it, or that it's going to work." - James Banks, who caught a ricocheting 48-yard pass at the end of the first half in No. 12 Tennessee's 24-10 win over No. 17 Florida.

"Everyone did their job, except for the ball." - Florida safety Daryl Dixon.

"This is still the same team that lost to Louisiana Tech last week." - Michigan State coach John L. Smith, who told his Spartans not to get too excited about beating Notre Dame.

Battle Creek Enquirer

September 21, 2003 Sunday
A1; Pg. 1A

The higher cost of Higher Education

Tuition squeezes students

Strategies range from more jobs and debt to cheaper alternatives

Christine Iwan and Nicole Jacques, The Enquirer

Western Michigan University freshman Jessica Everett had to secure an unplanned loan to cover the costs of school this year.

Roommates Laura Somers and Kaitlin Muldoon said each of their parents put them on a budget, especially after their families' stock market investments fell along with the rough economy.

The family of Dev Apiyo Odhiambo had to sell a piece of land near their home in Kenya to help support the international student while he washes dishes on campus to pay for the smaller bills and clothing.

"I'm on a scholarship for tuition, but my living expenses have to be fully taken care of by family," Odhiambo said.

Students attending the Kalamazoo university this fall have noticed a 12.4 percent increase in tuition and fees, the school's largest increase in recent history. Even before this year, tuition and fees have grown steadily.

Students, even those whose parents are incurring the brunt of the cost, have had to tighten their purse strings.

"We decided not to buy a parking pass. It's $300," said Somers, a fashion merchandise major. "And of course, there's less shopping now."

The increases are hitting at every level of higher education, from community colleges to state universities to private colleges:

Generally the sharpest increases seem to be occurring at the state's public universities. Western Michigan University, like the other 14 state universities, will see their state funding drop between 3 percent and 6.75 percent when the new budget year begins Oct. 1. To compensate, the schools raised tuition an average 8.8 percent last year and 10.7 percent for the 2001-02 school year. Western's tuition and fees have increased 36.4 percent over the last four years, whereas the rate of inflation as measured by the consumer price index during that time has risen by about 10.5 percent.

In many cases, university budgets continue to climb. Over the last four years, WMU's budget has increased 29 percent, almost triple the rate of inflation. The coming year's budget is about 4.4 percent higher than this year's.

Fueled by the cuts in state aid, more of public universities' budgets is being shouldered by the students. At WMU, for example, revenue from tuition and fees has grown 65 percent in the last four years. That income from students now supports about 55 percent of Western's budget, whereas five years ago it amounted to less than 43 percent of university spending.

University and college staffs have been cut in many cases. Western, Kellogg Community College in Battle Creek and Albion College in eastern Calhoun County all have cut positions.

Even institutions that are holding the line on their spending - such as KCC and Albion College - are raising tuition fees. In KCC's case, the increase in the coming year amounts to 5 percent, while Albion's equals about 6 percent.

More and more, students and their families are borrowing money to make college ends meet. The Institute for Higher Education Policy reports that in 2001-2002, government and private loans for higher education totaled $46.3 billion, nearly a 62 percent increase from six years earlier.

At Western, the price hikes mean a freshman starting at Western in the fall of 1999 was paying $4,055 for tuition and fees. For another full-time student beginning school this fall, the cost has risen to $5,534, an increase of $1,479.

State universities such as Western aren't alone.

At Albion College, a student would have paid $17,984 in the fall of 1999 for tuition and fees. That rate has increased 20.6 percent in the last four years to $21,692.

For Bethany Corriveau, money wasn't really a problem. The Albion College freshman from the Grand Rapids area said her parents started accounts for her college education when she was a child, and they've done the same for her younger brother and sister.

Albion was the most expensive school she considered, but like a vast majority of students at the small four-year college, she received money from the school. And the University of Michigan, which she considered, just seemed too big.

Her new friend from Youngstown, Ohio, Amy Naramore, agreed.

"Taking buses to class is not my idea of a good time," she said.

Even Kellogg Community College has steadily raised tuition, bringing the annual cost of a full-time student from about $1,600 in the 1999-2000 school year to nearly $1,900 today, or a 17 percent increase.

But because Kellogg is so much less expensive than the other two, it's become a viable alternative for some.

"I came here mainly because it's always been cheaper," said junior Eric Adair of Marshall, who plans to attend Siena Heights University in Adrian next year.

He's using his time at Kellogg, and a job at a drugstore, to prepare for the private university's higher costs.

"I'm putting money away, and I just have less spending money," he said.

Where does the money go?

Officials at Western Michigan University have tried to balance the loss in state aid and the impact of higher tuition on students.

"Like everyone else in this situation, we're in a constant planning mode," said Matt Kurz, Western's associate vice president for university relations. "We went through issues that we will face with this financial year. There was a total re-examination of the institution."

Schools are people-heavy institutions. For Western, about 75 percent of the expenses are personnel driven, and it has cut staff.

But its expenditures for instruction this year will still grow. According to the estimated budget, spending on instruction will increase $11.7 million for the coming fiscal year, or a 9 percent increase over last year, from the rising cost of faculty compensation and health care.

Negotiators for Western Michigan University and Western's chapter of the American Association of University Professors reached a tentative agreement last week on specific items reopened for the final two years of an existing contract. Compensation, health care and a retirement/severance incentive plan were included in the discussions.

Details of the agreement are not available, pending ratification by vote of the faculty and the board of trustees. Kurz said those changes resulting from the agreement were taken into consideration when this year's budget was adopted in July.

Academic areas not directly related to instruction - including library, counseling and advising services - were cut by 3.5 percent. Most other aspects of the university, such as administration, student services, business functions of the university and athletics, received the biggest reduction with a 15 percent cut.

Even with the cuts, the budget continues to grow.

Western Michigan's general fund budget has increased by 29 percent over the last four years with steady growth of 7 to 8 percent each year. This last year the growth was limited to 4 percent.

Kurz cited several reasons for this.

There are contractual obligations to the staff that steadily increase every year, along with a continued increase of between 3 and 8.7 percent in utilities each year, Kurz said. There's also the ever increasing health care costs, an expense that has plagued nearly all employers in recent years. Western created a health care task force, which is now wrapping up its report, to examine how the university can bring those costs down, Kurz said.

"One of the things you have to look at are our increasing costs," he said.

There's also been a steady increase in students, with Western having its largest-ever student population last year.

"An increased number of students does places increased demands on resources and our ability to meet those needs," he said.

The school has scaled back the number of undergraduate students this year while increasing its graduate class. Kurz said that is part of the school mission to become more focused on graduate studies and research. He said its part of the school's evolution, which has changed the one-time prep school to a teachers' college to a state college to a university.

"All felt that it was a mission and a vision that we should achieve," Kurz said.

Graduate students also contribute more to the university budget. A graduate student who is a Michigan resident pays $205 a credit hour this year while a freshman pays $144.08 a credit hour. That amounts to $913.20 more for a 15-credit-hour semester.

Kellogg Community College has not escaped the state-mandated ax imposed upon Michigan universities and colleges during the last year. But unlike the universities, the local school has kept tuition prices relatively low.

"Our board's primary goal is to keep the cost of the students as low as it possibly can," said Kathy Tarr, vice president of institutional advancement.

The board cut six positions, leaving 92 full-time faculty and 325 adjuncts, during the last budget session and other employees have taken on added responsibilities, Tarr said. For example, Mark O'Connell, associate vice president for administration and finance, replaced Wyhomme Matthews as director of Kellogg Community College's Eastern Academic Center in Albion, but did not relinquish any of his other duties.

"We've tried to combine things and we've tried to rearrange, reorganize," Tarr said.

There were no salary increases for Kellogg Community staff this year, Tarr said. The 2003-04 adopted budget of $26.2 million was lower than the two previous years but the amount of state aid is 5 percent lower than it was five years ago.

Albion College President Peter Mitchell said the financial health of his school is improving because of increasing enrollment and a rebounding stock market that boosts the endowments' worth. Endowments are important for private schools because they help institutions pay for scholarships and special programs for students.

Albion's endowment is worth about $150 million, Mitchell said.

Private schools do not receive the state appropriations that public institutions do. About two-thirds of Albion College's general fund budget comes from tuition and fees while 18 percent is from interest earned on its endowment. The rest is from fund-raising, Mitchell said.

Albion has raised its tuition each year an average of 4 to 5 percent, Mitchell said, with last year's increase coming in at 6 percent. The floundering stock market did have an influence on tuition and fees. Even so, the price tag is becoming more competitive with the less expensive state schools, he said.

"Students are very savvy and they will pay a little more for more personal attention," he said. "They would not pay double or triple what they'd pay at a University of Michigan or a Michigan State, but they will consider a few thousand dollars more."

Financial aid

Every year tuition has increased, Western has increased the amount of "need-based" financial aid by about the same percentage. Western will spend about $23 million on student financial aid for the 2003-2004 school year, a 13.6 percent increase from the previous year.

"We do that because we're committed to access," Kurz said "All public institutions are dedicated to access, some more than others."

Albion College gives up to an $8,000 scholarship to any student with a 3.2 high school grade point average and an ACT score of 22 or an SAT score of 1020. Even though 40 percent of the students are classified as "no need," 99 percent of the students receive some sort of scholarship or financial aid, said David Hawsey, vice president for enrollment.

The private college price tag might seem exorbitant at first, but Hawsey said most schools have a variety of incentives for students with good grade point averages and test scores, Hawsey said.

"There are very few schools in the country that can get away for charging the full list price," Hawsey said.

Amy Naramore came to Albion from Ohio after she learned one-half of her cost would be covered by a scholarship.

"That was a big part of it," she said about coming to Albion. "They gave me the most money and I wanted a small school."

All the schools she looked at cost between $15,000 and $20,000 a year.

"I would have paid more for the cheaper schools," she said.

Hawsey said Albion is competitive with similar schools, such as Kalamazoo and Hope colleges, because of Albion's large endowment. But that doesn't mean getting that kind of education is free.

There is an attitude of entitlement these days, Hawsey said. Families and students must realize that an education is an investment and sometimes sacrifices are required.

But after grant and scholarship opportunities are extinguished, it appears students and their families are turning to the lender for more help in paying for school.

According to a study by the Institute for Higher Education Policy, the loan volume has risen significantly from 1995-96 to 2001-02. The federal loan volume has increased during that time period from $27.6 billion to $41.3 billion, or 49 percent. The private loan volume, much smaller at an increase from $1.1 billion to $5 billion, more than tripled at 346 percent, the study stated.

Growth

Even with higher tuition costs, all three schools have grown in recent years. Only Western's enrollment went down, and it was still the second highest enrollment in the school's history.

At Kellogg, enrollment has grown in the last three years to more than 11,000 students last spring. Not only are more students enrolled, they are younger than they were just three years ago, Tarr said, which indicates students right out of high school are opting to attend the community college rather than go straight to a four-year college or university. The average age has dropped from 30 three years ago to about 27 today, she said.

"We've had growth in enrollment every year for the last several years," Tarr said. "You have to understand that is not always a benefit."

The school is set up to receive about one-third of its budget equally from three sources: state revenue sharing, tuition fees and local taxes. Even while more students are attending, their fees are not enough to bridge the gap left by dwindling state aid, Tarr said.

Western has created a waiting list in the last several years because of the increased application pool.

Kurz said Western continues to change into one of the top public schools in Michigan. It is the only university in the state without a medical school that is designated a Doctoral/Research University-Extensive by the Carnegie Foundation for Advancement of Teaching.

About five years ago, the board was interested in increasing faculty salary to be competitive with other universities.

Growth is important for Western, Kurz said, but it doesn't happen without a cost.

The school just opened a new $72.5 million high-tech, engineering building this year, but Kurz said new academic buildings and capital improvements are paid with capital outlay requests, which are sporadic and must be used for specific purposes.

Kurz said the engineering building was funded by an outlay request made in the mid-90s.

"The plans you make are plans for the future, not plans for today," Kurz said. "When you're granted capital outlays from the state, there only available for the project you requested it for. ... A building lasts far beyond the cycle of a year or budget. You need to look beyond today and tomorrow and toward the future."

Some students attending school today are not all that concerned about the coming decades. Some are just worried about the next few months.

"I'm paying for school myself, so when they raise it by a couple thousand dollars a year it really affects my personal income," said Western senior Jason Veitch.

Veitch lives in an off-campus apartment to save money for room and board, and he's looking for a second job to help keep up with the bills.

"I didn't know if I'd be able to come back this semester," he said.

How to get help

High schools

Most local high school guidance offices plan a financial aid workshop after the first of the year to instruct students and parents about filing a Free Application for Federal Student Aid form. Counselors recommend all students submit the form, regardless of financial need, because colleges use the information when choosing scholarship recipients. Guidance offices also keep detailed information about local, regional and national scholarships and grants, including eligibility and application deadlines.

Battle Creek: There are five counselors, who each serve a student group sorted alphabetically by last names. Call 965-9573.

Harper Creek: There are three counselors available to help: Nancy Hyde, Jock McCrumb, Sandy Schuette. Call 979-5317 ext. 1170.

Lakeview: There are two counselors serving freshmen and sophomores and two for juniors and seniors. Call the high school at 565-3720.

Pennfield: Two counselors are available: Kevin Hart and Diane Voshell. Call 961-9771.

Colleges, universities

Each local school's financial aid office has information on their Web sites. They are:

Albion College: www.albion.edu/admissions/scholfinaid

Kellogg Community College: www.kellogg.edu/financial/index.html

Western Michigan University: www.wmich.edu/finaid

Other Internet sources

There are several Web sites offering information about scholarships, loans and financial aid. Here's a few worth checking out:

www.fastweb.com: Receive automatic e-mail updates when scholarships meeting your criteria become available.

www.college-scholarships.com: A hub listing links to sites with scholarship and financial aid information, along with links to college admissions pages.

www.fafsa.ed.gov: Information about and access to an online Free Application for Federal Student Aid form.

www.ed.gov/studentaid: More information about federal aid dollars.

www. wellsfargo.com/collegesteps: Lots of tidbits about college financial planning.

www.independent529plan.org: National prepaid tuition program for private higher education.

www.collegesavings.org/states/michigan.htm: The Michigan Education Trust and Michigan Education Savings Program.

www.savingforcollege.com: Offers advice and comparisons of various savings plans.

Comparison between state university tuition and fee levels

Universities 2001-2002 2002-2003 2003-2004 2003-2004

Average Average Percent Average

Cost Cost Increase Cost

Central Michigan $4,322 $4,747 9.9 $5,218

Eastern Michigan $4,603 $5,027 11.9 $5,627

Ferris State $5,070 $5,500 9.9 $6,044

Grand Valley $4,745 $5,148 6.1 $5,461

Lake Superior $4,334 $4,758 14.6 $5,454

Michigan State $5,952 $6,454 9.8 $7,087

Michigan Tech $6,101 $6,591 12.9 $7,440

Northern Michigan $4,357 $4,780 6.9 $5,110

Oakland $4,638 $5,031 9.9 $5,529

Saginaw Valley $3,897 $4,382 6.1 $4,648

UM-Ann Arbor $7,105 $7,960 6.5 $8,477

UM-Dearborn $4,915 $5,332 9.5 $5,839

UM-Flint $4,391 $4,786 14.1 $5,462

Wayne $4,679 $5,104 9.9 $5,608

Western Michigan $4,730 $5,155 12.4 $5,795

Average 10 $5,919

Source: Presidents Council of State Universities and the individual universities.
Chicago Tribune

September 21, 2003 Sunday, CHICAGO FINAL EDITION
Sports; Pg. 13; ZONE: C

TWO-MINUTE DRILL

What's a fair catch?

Antonio Perkins brought back three punts for touchdowns and finished with 277 yards on seven returns to set two NCAA records as No. 1 Oklahoma routed UCLA 59-24 Saturday.

Perkins, who came into the game with only 80 yards on 13 punt returns, scored on returns of 74, 84 and 65 yards to become the first Division I-A player to score on three returns in a game.

Perkins also broke the record of 219 yards on punt returns set by BYU's Golden Richards against North Texas in 1971.

'Rocky Top' at the Swamp

As No. 12 Tennessee beat No. 17 Florida in Gainesville, the Volunteers' marching band wore itself out playing "Rocky Top."

Gators offensive lineman Max Starks vowed Tennessee quarterback Casey Clausen would not get a chance to direct the band during the postgame, as he did in 2001, when the Vols ended a 30-year winless streak at the Swamp. But Clausen was up on the ladder again--directing, pumping his fist and doing the Gator chomp, while the band played on.

Starks was not available for interviews after the game.

Clausen was.

"One thing I've been saying about this team is, 'Don't doubt us,"' he said.

More records

Oklahoma State's Rashaun Woods caught seven touchdown passes against Southern Methodist, breaking the Division I record that had stood since 1969.

Woods had five at halftime, then added two in the third quarter--a 5-yarder that tied the mark set by Tim Delaney of San Diego State against New Mexico State, then an 11-yarder to take sole possession. It made the score 52-6. Woods had career highs of 13 catches for 232 yards. . . .

Matt Kohn passed for 645 yards, breaking an NCAA Division II single game record, as Indianapolis defeated Michigan Tech 59-52 in overtime.

Kohn completed 39-of-61 passes, including six for touchdowns. His passing yardage surpassed the previous record of 642 yards set by Glenville State's Wilkie Perez on Oct. 25, 1997.

A real burner

Florida State's Craphonso Thorpe, who was nearly benched after a couple of critical drops in last week's 14-13 win over Georgia Tech, came up with the best game of his career in a 47-7 victory over Colorado.

"We got on him so bad [during the] week he had to perform," coach Bobby Bowden said.

The Atlantic Coast Conference 100- and 200-meter champion, Thorpe scored on passes of 56 and 37 yards and finished with 205 yards on eight catches--both career bests.

"He's got so much ability it's tough to get him excited sometimes," quarterback Chris Rix said about the 6-2, 175-pound Thorpe.

Not a happy camper

After his team's 59-7 loss at No. 25 Purdue, angry Arizona coach John Mackovic refused to shake hands with opposing coach Joe Tiller.

Mackovic may have been upset that Purdue scored three touchdowns in the fourth quarter, after Tiller pulled his starters. But all three were on the ground. Purdue kept finding holes.

COLLEGE FOOTBALL.

GRAPHIC: PHOTOS 2; PHOTO: Oklahoma's Antonio Perkins runs back the second of his record-setting three TDs on punt returns against UCLA. Dallas Morning News photo by Michael Mulvey.; PHOTO: (Craphonso) Thorpe.
The Commercial Appeal

September 21, 2003 Sunday Final Edition
Memphis: SPORTS; Pg. C4

OREGON PULLS UPSET OVER MICHIGAN - DUCKS PUT CLAMPS ON THE WOLVERINES' RUNNERS

From Our Press Services

As the Oregon players gathered at midfield to celebrate their upset of No. 3 Michigan, thousands of fans poured onto the field to revel with them.

The No. 22 Ducks (4-0) lingered long after their 31-27 victory Saturday over the visiting Wolverines (3-1), taking it all in. Coach Mike Bellotti said it was his biggest nonconference victory.

"Absolutely," Bellotti said. "No question."

Credit Oregon's defense.

The Ducks held Michigan's Chris Perry, the nation's leading rusher going into the game, to just 26 yards. Michigan's rushing offense, which averaged more than 307 yards through the first three games, lost 3 yards on 19 carries.

"They have a good defense," Perry said. "We knew they were going to be loading up on the run because of their previous games. Still, I take it all on my shoulders."

Jason Fife, half of Oregon's quarterback tandem with Kellen Clemens, ran for one touchdown, tailback Terrence Whitehead rushed for another, and the Ducks were able to take advantage of some key Michigan errors before 59,023 fans, the largest crowd in Autzen Stadium's history.

"Everyone was saying Michigan was going to kill us and we'd be lucky to stay in the game," Clemens said. "If they jump on the bandwagon now, they jump on the bandwagon. We're still going to take it one game at a time."

Michigan, making its first road trip of the season, narrowed it with John Navarre's 36-yard TD pass to Steve Breaston with 2:18 left, but couldn't get any closer.

After Oregon jumped out to and early lead, the Wolverines turned up the pressure in the fourth quarter.

Other Top 25 games:

(1) Oklahoma 59, UCLA 24 at Norman, Okla. - Antonio Perkins brought back three punts for touchdowns and finished with 277 yards on seven returns to break two NCAA records as Oklahoma routed UCLA (1-2).

Perkins, who came into the game with only 80 yards on 13 punt returns, scored on returns of 74, 84 and 65 yards to become the first Division 1-A player to return three punts for TDs in a game.

Perkins also broke the record of 219 yards on punt returns set by BYU's Golden Richards against North Texas in 1971.

Jason White threw two touchdown passes, and Renaldo Works ran for two more scores for Oklahoma (4-0). The Sooners have won 18 straight nonconference games.

(2) Miami 33, Boston College 14 at Boston - Roscoe Parrish set a school record with a 92-yard punt return and Sean Taylor returned an interception for another score as Miami (4-0) won its final Big East meeting against the Eagles (2-2).

Parrish broke the record set by Kevin Williams, who ran one back 91 yards in 1991 against Penn State.

(5) Ohio St. 24, Bowling Green 17 at Columbus, Ohio - Will Allen intercepted Josh Harris's pass on the final play as defending national champion Ohio State (4-0) survived another scare to run its winning streak to 18 games.

For the 10th time in the last 15 games, the Buckeyes won a game decided by a touchdown or less.

The Falcons (3-1) came in averaging 575 yards and 51 points.

Marshall 27, (6) Kansas St. 20 at Manhattan, Kan. - Graham Gochneaur threw a 3-yard touchdown pass to Jason Rader with just over 3 1/2 minutes left as Marshall (2-2) upset Kansas State (4-1).

Marshall won NCAA Division 1-AA titles in 1992 and 1996 but had never beaten a ranked major-college opponent. Kansas State had a 41-game home nonconference winning streak broken.

Toledo 35, (9) Pittsburgh 31 at Toledo, Ohio - Bruce Gradkowski threw a 9-yard touchdown pass to Lance Moore with 43 seconds left as Toledo (3-1) stunned Pittsburgh (2-1).

Pitt had one final shot at the end zone, but Rod Rutherford's pass was batted down in the end zone, setting off a wild celebration on the field.

(10) Florida St. 47, Colorado 7 at Tallahassee, Fla. - Chris Rix threw two long touchdown passes to Craphonso Thorpe, and Xavier Beitia kicked four field goals for Florida State (4-0). Colorado dropped to 2-2.

(13) Texas 48 Rice 7 at Houston - Cedric Benson scored three touchdowns and backup Selvin Young had two more in a 41-point first half as Texas (2-1) found its running game and beat Rice (0-3).

(18) Iowa 21, No. 16 Arizona St. 2 at Iowa City, Iowa - Nathan Chandler threw three touchdown passes and Iowa (4-0) frustrated Arizona State (2-1) with outstanding defense.

Fred Russell added 154 yards rushing in 27 carries for the Hawkeyes, off to their best start since 1997.

(19) Washington 45, Idaho 14 at Seattle - Rich Alexis ran for 116 yards and two touchdowns and defensive lineman Terry Johnson recovered a fumble for an early score as Washington (2-1) beat winless Idaho (0-4).

(23) Missouri 41, Middle Tennessee 40, OT at Columbia, Mo. - Brad Smith scrambled for a 4-yard touchdown run in overtime and Mike Matheny converted the extra point to lift Missouri (4-0) past Middle Tennessee (0-4).

(24) Washington St. 23, New Mexico 13 at Pullman, Wash. - Drew Dunning kicked a school-record five field goals in Washington State's victory over New Mexico (1-3). The Cougars improve to 3-1.

(25) Purdue 59, Arizona 7 at West Lafayette, Ind. - Kyle Orton threw three touchdown passes and Jerod Void and Jerome Brooks each ran for two TDs as Purdue (2-1) routed Arizona (1-3).

South

Jason Wright ran for 149 yards and two touchdowns and Northwestern's defense rebounded from a dreadful performance last week as the Wildcats (2-2) beat host Duke (2-2), 28-10. . . . Alabama State (3-1, 1-1 Southwestern Athletic Conference) quarterback Tarvaris Jackson passed for a touchdown and ran for another in a 24-22 victory over host Arkansas-Pine Bluff (1-3, 1-1). . . . Anthony Crews ran for two touchdowns as Elon (2-2, 1-1 Southern) beat visiting East Tenneseee State (2-2, 0-1 Southern), 14-0.

Greg Golden returned an interception 71 yards for a touchdown and Manny Lawson's blocked punt led to another score as North Carolina State (2-2) beat visitng Texas Tech (2-1) 49-21, despite allowing 681 yards. . . . Aaron Leak threw for 237 yards and three touchdowns to lead host Troy State (2-2) to a 28-0 win over Southeastern Louisiana (2-2). . . . Charlie Whitehurst threw for 298 yards and three second-quarter touchdowns, leading visiting Clemson (3-1, 1-0 Atlantic Coast Conference) past Georgia Tech (1-3, 0-2), 39-3, in an unusually one-sided game for the Atlantic Coast Conference rivals.

East

Craig Candeto threw for one touchdown and ran for another as host Navy (2-1) racked up 464 yards of total offense in a 39-7 victory over Eastern Michigan (1-3). . . . Walter Reyes ran for a career-high 241 yards and four touchdowns and the Syracuse (2-1) defense forced five turnovers as the Orangemen beat visiting Central Florida (1-2), 38-14. . . . Freshman Austin Scott ran for 100 yards and three touchdowns in his first start, leading host Penn State (2-2) to a 32-10 victory over Kent State (2-2).

Terry Caulley ran for 234 yards and four touchdowns as visiting Connecticut (3-1) beat Buffalo (0-4), 38-7. . . . Scott McBrien ran and passed his way through visiting West Virginia's porous defense, and Bruce Perry scored two touchdowns as Maryland (2-2)cruised to a 34-7 victory. The Mountaineers fall to 1-3.

Midwest

Jaren Hayes scored on a 71-yard run and Greg Taplin returned an interception 40 yards for a touchdown as visiting Michigan State (3-1) beat Notre Dame (1-2), 22-16, the Spartans' fourth straight win at Notre Dame Stadium. . . . A 68-yard punt return by Vincent Strang late in the first half put visiting California (2-3) up by two touchdowns, and the Golden Bears withstood a furious Illinois (1-3) rally in the final five minutes for a 31-24 win. . . . Redshirt freshman Booker Stanley ran for three touchdowns as host Wisconsin (3-1) bounced back from one of its worst losses in coach Barry Alvarez's 14 seasons by beating North Carolina (0-3), 38-27.

Talmadge Hill threw three touchdown passes to Dante Ridgeway as host Ball State (2-2, 1-0 Mid-American) defeated Central Michigan (2-2, 0-1), 27-14. . . . Marion Barber III ran for 120 yards and two touchdowns in the first half as host Minnesota (4-0) completed its nonconference schedule with a 48-14 victory over Louisiana-Lafayette (0-4). . . . Matt Kohn broke an NCAA Division 2 single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech, 59-52 in overtime. Kohn was 39-for-61 with six touchdown passes and no interceptions to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

Southwest

Rashaun Woods set a Division 1-A record with seven touchdown catches and had career highs of 13 receptions and 232 yards as visiting Oklahoma State (3-1) beat Southern Methodist (0-3), 52-6. Woods had five scores by halftime, including three on consecutive snaps, then tied the 34-year-old record with a 5-yarder early in the third quarter and broke it with an 11-yarder late in the quarter. . . . Rashad Armstrong ran for 125 yards and scored two touchdowns as host Baylor (2-2) beat Division 1-AA Sam Houston State (1-2), 27-6, for the Bears' 500th victory.

West

Mike Smith ran for 118 yards and three touchdowns and Ben Roethlisberger passed for two more scores, leading visiting Miami of Ohio (2-1) to a 41-21 romp over Colorado State (2-2). . . . Matt Ward scored two touchdowns and Chance Harridge ran for 117 yards as host Air Force (4-0) beat Wyoming (1-3), 35-29, in the Mountain West opener for both teams. . . . Stanford (2-0) quarterback Trent Edwards scored on a 14-yard run with 3:51 remaining and the Cardinal defense held off host Brigham Young (2-2) for an 18-14 win.

Freshman Lynell Hamilton rushed for 220 yards and scored two touchdowns to lead host San Diego State (3-1) to a 37-17 win over Samford (2-1). . . . Derek Anderson threw for 408 yards and James Newson had nine receptions for 208 yards as host Oregon State (3-1) held on to beat Boise State (2-1), 26-24, ending the Broncos' 14-game winning streak.

GRAPHIC: photo; By Sue Ogrocki, AP, Oklahoma running back Renaldo Works breaks a tackle by UCLA linebacker Spencer Havner to go in for a touchdown. The Sooners won easily.
Contra Costa Times

September 21, 2003 Sunday
Walnut Creek, CA: F; Pg. 4

Quick hits

Woods sets TD mark

Oklahoma State's Rashaun Woods caught seven touchdown passes against Southern Methodist on Saturday night, breaking the Division I record that had stood since 1969.

Woods had five at halftime, then added two in the third quarter -- a 5-yarder that tied the mark set by Tim Delaney of San Diego State, then an 11-yarder to take sole possession of the record. The touchdown made the score 52-6.

Woods had career highs of 13 catches for 232 yards.

All seven were thrown by Josh Fields, which tied the Big 12 record for TD passes set last year by Dustin Long of Texas A&M.

Woods, whose previous best was three TD catches, also set the single-game school record for scores of any kind. And his first TD catch gave him the Big 12 and school career record. He's already the school's leader in yards receiving.

Ohio State is optimistic

Although Maurice Clarett has begun legal action against Ohio State, athletics director Andy Geiger said he doesn't view the move as a fatal blow to the running back's relationship with the school.

Clarett has asked Franklin County Common Pleas Court to force Ohio State to release information he said he needs to help him determine whether he has grounds for a lawsuit.

Clarett, who is fighting a misdemeanor charge of falsification over a police report he filed, said he was subjected to "numerous coercive interviews" and his rights may have been violated. The player pleaded innocent to the charge and has a pretrial hearing Sept. 30.

"I think they're trying to build a defense, which is understandable," Geiger said. "It's not alarming."

Tops in Ohio

With a 24-17 win over Bowling Green, Ohio State has not lost to another Ohio college since falling 7-6 to Oberlin in 1921.

Strong in defeat

B.J. Symons threw for a school-record 586 yards in Texas Tech's 49-21 loss to North Carolina State.

Losing streak ends

Minnesota-Morris snapped its 46-game losing streak -- an NCAA Division II record -- with a 61-28 win over Principia. The Cougars' last victory was over Mayville State in 1998. Donnay Green rushed for three touchdowns and a school-record 234 yards.

QB gets 645 yards

Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech 59-52 in overtime.

Kohn was 39-of-61 with six touchdown passes to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997. Kohn capped his record-setting day in style, tossing a 25-yard touchdown pass to Rob Mager in overtime for the win.
The Sunday Oklahoman

September 21, 2003 Sunday CITY EDITION
Oklahoma City: FOOTBALL SUNDAY; Pg. 2-B

SATURDAY'S BEST

* Chris Rix, Florida State, was 30-for-39, with 394 yards and two touchdowns in three quarters as the No. 10 Seminoles beat Colorado 47-7. * Walter Reyes, Syracuse, ran for 241 yards and four touchdowns as the Orangemen beat Central Florida 38-14. * B.J. Symons threw for a school-record 586 yards in Texas Tech's 49-21 loss to North Carolina State. * John Navarre had 360 yards passing and three touchdowns in No. 3 Michigan's 31-27 loss to No. 22 Oregon. * Wyoming's Casey Bramlet threw for 379 yards and two touchdowns in a 35-29 loss to Air Force. * Matt Kohn passed for 645 yards, breaking the NCAA Division II single game record, as Indianapolis beat Michigan Tech 59-52 in overtime. * Ryan Fitzpatrick passed for 359 yards, rushed for 112, and scored three touchdowns as Harvard beat Holy Cross 43-23.

GRAPHIC: Florida State quarterback Chris Rix throws a pass against Colorado on Saturday. Rix threw for a career-high 394 yards and two touchdowns in the Seminoles' 47-7 win. - AP PHOTO

The Sunday Oklahoman

September 21, 2003 Sunday CITY EDITION
Oklahoma City: FOOTBALL SUNDAY; Pg. 3-B

Big MAC attack gives top-ranked teams indigestion

Bob Hersom

FOR three weeks now, which means for this entire college football season, the Mid-American Conference has been trying to get the nation's attention.

The often-mighty MAC has our attention now.

Saturday, for the third straight week, a team from the MAC defeated nationally-ranked team. MAC teams upset three AP Top 25 teams Saturday, and two of those wins came on the road.

Marshall stunned sixth-ranked Kansas State 27-20 in Manhattan, Northern Illinois shocked No. 21-ranked Alabama 19-16 in Tuscaloosa, and Toledo surprised ninth-ranked Pittsburgh 35-31.

Marshall's Thundering Herd (2-2) had never beaten a nationally-ranked major college team. K-State's Wildcats were 19-point favorites to beat their 42nd straight non-conference opponent at home.

"Everybody had us 1-3," said Marshall coach Bob Pruett. "Except us."Northern Illinois' win gave the Huskies a 3-0 record, five years removed from a 23-game losing streak. And Alabama, a 13-point favorite Saturday, dropped to 1-2 all-time against the mighty MAC.

Toledo avenged a 37-19 loss to Pitt last year.

Two weeks ago, the MAC's Bowling Green won at 16th-ranked Purdue 27-26. And three weeks ago, the MAC's Northern Illinois upset 14th-ranked Maryland 20-13 in overtime.

The MAC got another big win Saturday from Miami of Ohio, a 41-21 winner at Colorado State. And the MAC's Bowling Green went to fifth-ranked Ohio State and gave the Buckeyes a battle, falling 24-17.

The Luckeyes have an 18-game winning streak, and 10 of those wins (nine of the last 11) have been by seven points or less.

Until losing at the lucky Horseshoe in Columbus on Saturday, Bowling Green had the nation's longest winning streak (six) for non-BCS teams against BCS-league schools.

Since 1990, MAC teams have pulled eight upsets of Top 25 teams. Sixth-ranked K-State is the highest-ranked MAC victim in that time. Miami of Ohio has beaten a pair of 12th-ranked teams: Virginia Tech in 1997 and North Carolina in 1998.

Team of the day LSU? Marshall? Oregon? No. No. No. It's Minnesota-Morris.

The Cougars ended their NCAA Division II-record losing streak at 46 games by pounding Principia 61-28. The Minnesotans hadn't won since Nov. 14, 1998.

Upset of the day Marshall, a 19-point underdog, won at Kansas State 27-20. But why was K-State, playing without injured quarterback Ell Roberson, such a big favorite anyway?

Stat of the day The score: North Carolina State 49, Texas Tech 21. The total yards: North Carolina State 474, Texas Tech 681.

Player of the day Florida State quarterback Chris Rix completed 30 of 39 passes for 394 yards and two touchdowns in the Seminoles' 47-7 cruise past Colorado.

Play of the day Matt Mauck threw a 34-yard touchdown pass to Skyler Green with 1:22 remaining to lift 11th-ranked LSU past seventh-ranked Georgia 17-10. It was the first meeting to top 10 teams in Tiger Staium since Sept. 26, 1987, when No. 4 LSU and No. 7 Ohio State tied 13-13.

Heisman vote of the day North Carolina State quarterback Philip Rivers, who was brilliant in a 49-21 win over Texas Tech, moves past Michigan tailback Chris Perry, who was stuffed in Oregon's 31-27 upset of the Wolverines.

1. Rivers: He was 18-of-22 for 257 yards and no interceptions against Tech. He's passes for 1,325 yards and 11 touchdowns in four games.

2. Perry: Oregon held him to 26 yards on 11 carries. But Michigan's eight other running plays netted minus-29 yards. And Perry still has 575 yards rushing in four games.

3.Wisconsin tailback Anthony Davis: He's still third, even though a sprained left ankle has held him to two carries the last two weeks, none Saturday. He had 414 yards rushing in the first two games.

Smaller fry of the day Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards in Indianapolis' 59-52 overtime win over Michigan Tech. Kohn was 39-of-61 with six touchdown passes, including the game-winner, and threw no interceptions.

Rest of the day Sometimes a quarterback can't win for losin'. Texas Tech's B.J. Symons passed for 586 yards, and Michigan's John Navarre passed for 360 yards, and Wyoming's Casey Bramlet passed for 379 yards. But all three lost.

Bob Hersom can be reached by e-mail at bhersom@oklahoman.com.

GRAPHIC: Photo 1: Toledo quarterback Bruce Gradkowski celebrates with fans on the field after the Rockets' win over No. 9-ranked Pittsburgh on Saturday. - AP PHOTO; Photo 2 (Page 3-A, Suburban Edition): Toledo running back Trinity Dawson dives into the end zone in the first quarter of the Rockets' upset of Pittsburgh on Saturday. - AP PHOTO

Daily Press

September 21, 2003 Sunday FINAL EDITION
Newport News, VA: SPORTS, Pg. B3

FIRST & 10

From staff, wire service reports

QUOTE OF THE DAY

"There are no medals for trying. It's a loss. It stinks." -- Bowling Green coach Gregg Brandon after his team's 24-17 loss to Ohio State.

SATURDAY'S BEST

* Antonio Perkins, Oklahoma, brought back three punts for touchdowns and racked up 277 yards on seven returns as the top-ranked Sooners beat UCLA 59-24. Perkins, who scored on returns of 74, 84 and 65 yards, became the first Div. I-A player to score on three punt returns in a game. He also broke the record of 219 punt return yards set by BYU's Golden Richards against North Texas in 1971.

* Rashaun Woods, Oklahoma State, caught seven touchdown passes against Southern Methodist, breaking the Div. I record that had stood since 1969. Woods had 13 catches for 232 yards.

* B.J. Symons, Texas Tech, was 39-for-63, with 586 yards and two TDs in a 49-21 loss to N.C. State.

* Walter Reyes, Syracuse, ran for 241 yards and four touchdowns as the Orangemen beat Central Florida 38-14.

* Ryan Fitzpatrick, Harvard, passed for 359 yards, rushed for 112, and scored three touchdowns as Harvard beat Holy Cross 43-23.

HEISMAN WATCH

* Philip Rivers, N.C. State QB

Saturday: 18-of-22 for 253 yards and 1 TD vs. Texas Tech. Season: 118-of-153 with 1,321 yards, 11 TDs and 4 INTs. Comment: Could well be the frontrunner after Georgia's David Greene and Michigan's Chris Perry slipped on Saturday. n Chris Perry, Michigan RB

Saturday: held to 26 yards on 11 carries at Oregon. Season: 91 carries for 575 yards with 7 TDs. Comment: Every Heisman run has a speed bump and Perry definitely leaves Oregon with some bumps.

* Kevin Jones, Virginia Tech RB

Thursday: 30 carries for 188 yards with 3 TDs vs. Texas A&M. Season: 64 carries for 328 yards and 5 TDs.

Comment: Vaulted into the Heisman picture with a strong performance on ESPN's Thursday night game.

LOCAL WATCH

* Alvin Banks of James Madison, a former Hampton Crabber, rushed for 153 yards in the Dukes' 23-20 win over Hofstra.

* Terrell Johnson of Norfolk State, a former Warwick High standout, broke off a 44-yard TD run in a 34-9 loss to VMI.

* Nate Griffin of Marshall, a starting right tackle for the Thundering Herd and former Denbigh High standout, contributed to the big upset at Kansas State.

WORTH NOTING

* For the 10th time in the last 15 games, No. 5 Ohio State won a game decided by a TD or less in the 27-20 escape vs. Bowling Green.

* Derek Anderson threw for 408 yards and James Newson had nine receptions for 208 yards as Oregon State held on to beat Boise State 26-24, ending the Broncos' 14-game winning streak

* Yale beat Towson 62-28, the most points scored by the Bulldogs since 1920.

* Minnesota-Morris snapped its 46-game losing streak -- an NCAA Division II record -- with a 61-28 win over Principia. The Cougars' last victory was over Mayville State in 1998. Donnay Green rushed for three touchdowns and a school-record 234 yards.

* Matt Kohn passed for 645 yards, breaking the NCAA Division II single game record, as Indianapolis beat Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdowns and no interceptions.

GRAPHIC: Photo (b&w) by The Associated Press; Oklahoma coach Bob Stoops congratulates punt returner Antonio Perkins after Perkins scored on a 65-yard return.
New York Daily News

September 21, 2003, Sunday SPORTS FINAL EDITION
SPORTS; Pg. 70

QUICK OUTS

Spell Arizona without 'D'

How much longer will John Mackovic be coaching at the University of Arizona? He may not make it to season's end if the Wildcats don't start playing defense. Counting yesterday's 59-7 loss to Purdue, the 'Cats have been outscored 159-17 in three losses.

Coach Mack, under fire since a player's revolt last November, refused to shake hands with Boilermakers coach Joe Tiller after yesterday's debacle, perhaps upset that Purdue scored three touchdowns in the fourth quarter - after Tiller pulled his starters.

It's Woods . . . times 7

Oklahoma State's Rashaun Woods caught seven TD passes against Southern Methodist, breaking the Division I record that had stood since 1969.

Woods' sixth score was a 5-yarder that tied the old mark set by Tim Delaney of San Diego State, then an 11-yarder to take sole possession. It made the score 52-6.

Woods, who had career highs of 13 catches for 232 yards, also caught scoring passes of 2, 10, 25, 32 and 34 yards. All seven were thrown by Josh Fields.

Record days in Division II

Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech, 59-52, in OT. The previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

Minnesota-Morris snapped its NCAA Division II-record 46-game losing streak with a 61-28 win over Principia.

West Coast woes

Michigan loses for 5th time in last 7 games played in Pac 10 stadium:

Year Result

2003 Oregon 31, Michigan 27

2001 Washington 23, Michigan 18

2000 UCLA 23, Michigan 20

1998 Michigan 21, Wash. St. 16*

1993 Michigan 38, Washington 31*

1992 Washington 34, Michigan 14*

1990 USC 17, Michigan 10*

* Rose Bowl

Hartford Courant

September 21, 2003 Sunday, 1N/5/6/7 SPORTS FINAL
SPORTS; Pg. E6

OF NOTE

Okla. State's Woods Has I-A Record 7 TD Catches

Rashaun Woods set a Division I-A record with seven touchdown catches and had career highs of 13 receptions and 232 yards as Oklahoma State beat Southern Methodist 52-6 Saturday in Dallas.

Woods had five scores by halftime, then tied the 34-year-old record with a 5-yarder early in the third quarter and broke it with an 11-yarder late in the quarter.

He didn't return to go for the NCAA all-division mark of eight set by Paul Zaeske of Division II North Park in 1968. Tim Delaney of San Diego State had held the I-A mark since 1969, when he caught six against New Mexico State.

Kenneth Tolon gained 141 yards on 32 carries in Stanford's 18-14 victory at BYU in the first meeting between the schools.

Cory Randolph threw a 79-yard touchdown pass to Jason Anderson to lead Wake Forest to a 34-16 victory over winless East Carolina in Winston-Salem, N.C.

Jason Wright ran 27 times for 149 yards and two TDs as Northwestern won 28-10 at Duke.

Lynell Hamilton rushed 31 times for 220 yards to lead San Diego State past Samford, 37-17. He joined Marshall Faulk as the only Aztec freshman to run for more than 200 yards in a game.

Derek Anderson threw for 408 yards and James Newson had nine receptions for 208 yards, lifting host Oregon State past Boise State, 26-24.

Minnesota-Morris ended its Division II-record 46-game losing streak, beating Principia 61-28 in Elsah, Ill. It was the Cougars' first victory since beating Mayville State 25-22 on Nov. 14, 1998.

Matt Kohn (39-for-61) passed for a Division II record 645 yards as host Indianapolis beat Michigan Tech 59-52 in overtime. The previous record of 642 yards was set by Glenville State's Wilkie Perez in 1997 against Concord.

The Houston Chronicle

September 21, 2003, Sunday 3 STAR EDITION
SPORTS; Pg. 9

AROUND THE NATION

Houston Chronicle news services

ACC

Northwestern 28, Duke 10 - Jason Wright ran for 149 yards and two touchdowns and the Wildcats' defense rebounded from a dreadful performance last week to defeat the Blue Devils at Durham, N.C.

Noah Herron ran for 100 yards and a 69-yard touchdown for Northwestern (2-2), while Brett Basanez added a rushing score.

One week after allowing 44 points and 515 yards in a loss to Miami, Ohio, the Wildcats held Duke (2-2) to 151 yards through three quarters.

BIG EAST

Syracuse 38, Central Florida 14 - Walter Reyes ran for a career-high 241 yards and four touchdowns, and the Orangemen's defense forced five turnovers as the Orangemen beat the Golden Knights at Syracuse, N.Y.

Reyes, who rushed 31 times, scored on runs of 25, one, three and 58 yards as Syracuse (2-1) remained unbeaten in three games against Central Florida (1-2).

BIG TEN

Wisconsin 38, North Carolina 27 - Redshirt freshman Booker Stanley rushed for three touchdowns as the Badgers bounced back from one of their worst losses in coach Barry Alvarez's 14 seasons by beating the Tar Heels at Madison, Wis.

One week after turning the ball over five times in a stunning 23-5 home loss to UNLV that sent Wisconsin tumbling out of the Top 25, the Badgers (3-1) took advantage of the nation's worst defense.

Lee Evans caught five passes for 80 yards and a touchdown and surpassed Al Toon's school record for career receptions. He now has 134 catches, three more than Toon had from 1982-84.

Kentucky 34, Indiana 17 - Jared Lorenzen passed for two touchdowns and ran for another, dragging a defender across the goal line with him, as the Wildcats beat the Hoosiers at Bloomington, Ind.

The 260-pound Lorenzen's one-yard carry midway through the third quarter, with Hoosiers linebacker Kevin Smith - more than 30 pounds lighter - desperately trying to hang on, put the 2-2 Wildcats up 20-10.

Minnesota 48, Louisiana-Lafayette 14 - Marion Barber III ran for 120 yards and two touchdowns in the first half as the Godlen Gophers completed their non-conference schedule with an easy victory over the Ragin' Cajuns at Minneapolis.

Minnesota, which has recorded consecutive 4-0 starts for the first time since 1940-41, led 31-0 in the second quarter before Louisiana-Lafayette even crossed midfield.

California 31, Illinois 24 - A 68-yard punt return by Vincent Strang late in the first half put the Golden Bears up by two touchdowns, and California withstood a furious Illini rally in the final five minutes to win at Champaign, Ill.

Illinois (1-3) was forced to use its final timeout with 11:15 remaining when it had the wrong personnel on the field. That proved crucial after John Gockman's 32-yard field goal pulled the Illini within seven points with 1:42 remaining.

Illinois recovered an onsides kick and had a chance to tie. Forced to hurry, the Illini got to the four-yard line before quarterback Jon Beutjer was sacked on the game's final play.

Penn State 32, Kent State 10 - Freshman Austin Scott ran for 100 yards and three touchdowns in his first start, leading the Nittany Lions past the Golden Flashes at State College, Pa.

INDEPENDENTS

Michigan State 22, Notre Dame 16 - Jaren Hayes scored on a 71-yard run and Greg Taplin returned an interception 40 yards for a touchdown as the Spartans beat the Irish. It was Michigan State's fourth consecutive victory at Notre Dame Stadium.

On the first play after a punt late in the third quarter, Hayes took a handoff from Jeff Smoker, cut back left, faked out linebacker Derek Curry, cut left again and outraced cornerback Preston Jackson to the end zone to give the Spartans a 13-6 lead.

Taplin's fourth-quarter interception, the first of his career, put the game away for Michigan State (3-1), which was coming off an embarrassing 20-19 loss to Louisiana Tech in which it blew a 12-point in the final 69 seconds.

The Irish (1-2), beaten 38-0 by Michigan last week, fell below .500 for the first time since the end of the 2001 season.

Navy 39, Eastern Michigan 7 - Craig Candeto threw for one touchdown and ran for another as the Midshipmen amassed 464 yards of offense in a rout of the Eagles at Annapolis, Md.

Navy (2-1) has won consecutive home games for the first time since 1997.

Connecticut 38, Buffalo 7 - Terry Caulley ran for 234 yards and four touchdowns as the Huskies routed the Bulls at Amherst, N.Y.

Buffalo (0-4) extended its losing streak to 14 games, the longest in the nation.

MOUNTAIN WEST

Miami, Ohio 41, Colorado State 21 - Mike Smith ran for 118 yards and three touchdowns and Ben Roethlisberger passed for two more scores, leading the RedHawks past the Rams at Fort Collins, Colo.

Roethlisberger completed 29 of 39 passes for 330 yards, eclipsing 300 yards for the second consecutive game.

Miami (2-1) held Colorado State (2-2), which had been averaging 213 yards rushing, to 39 on the ground.

Air Force 35, Wyoming 29 - Matt Ward scored two touchdowns and Chance Harridge ran for 117 yards as the Falcons defeated the Cowboys at Air Force Academy, Colo., in the Mountain West Conference opener for both teams.

Air Force (4-0) had 510 total yards, including a season-high 431 rushing, to avenge a disappointing loss to Wyoming last season.

Stanford 18, BYU 14 - Quarterback Trent Edwards scored on a 14-yard run with 3:51 remaining, and the Cardinal defense held off the Cougars at Provo, Utah.

John Beck, a freshman making his first start, drove BYU (2-2) to the Stanford nine in the final minute, but the game ended as Jared Newberry stopped Beck on fourth down.

San Diego State 37, Samford 17 - Freshman Lynell Hamilton rushed for 220 yards and scored two touchdowns to lead the Aztecs to an easy victory at San Diego.

Hamilton, starting his third collegiate game, carried the ball 31 times and scored on a one-yard touchdown run that put San Diego State ahead to stay 24-17 late in the third quarter. He added an eight-yard TD reception in the fourth quarter.

SEC

South Carolina 42, UAB 10 - Freshman Demetris Summers ran for 161 yards and three touchdowns as the Gamecocks rolled over the Blazers at Columbia, S.C.

ELSEWHERE

Minnesota-Morris snaps 46-game skid - Minnesota-Morris snapped its NCAA Division II-record 46-game losing streak with a 61-28 victory over Principia at Elsah, Ill. It was the Cougars' first victory since beating Mayville State 25-22 on Nov. 14, 1998.

Indianapolis QB goes for 645 yards - Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over visiting Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdown passes and no interceptions, breaking the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

GRAPHIC: Photo: Jeff Overstreet sets up a touchdown in Air Force's victory over Wyoming by blocking Luke Donovan's punt.; Associated Press
The Houston Chronicle

September 21, 2003, Sunday 4 STAR EDITION
SPORTS; Pg. 9

AROUND THE NATION

Houston Chronicle news services

ACC

Clemson 39, Georgia Tech 3 - Charlie Whitehurst threw for 298 yards and three second-quarter touchdowns, leading the Tigers past the Yellow Jackets at Atlanta

Whitehurst threw touchdown passes of nine yards to Tony Elliott, 12 yards to Kevin Youngblood and 33 yards to Airese Currie - the last with just 12 seconds left in the first half to give the Tigers a commanding 23-3 lead. Whitehurst added a rushing touchdown late in the game to give Clemson its largest victory over the Yellow Jackets since a 73-0 rout in 1903.

Maryland 34, West Virginia 7 - Scott McBrien ran and passed his way through the Mountaineers' porous defense, and Bruce Perry scored two touchdowns as the Terrapins cruised to a victory at College Park, Md.

McBrien, who played at West Virginia as a freshman in 2000 before transferring to Maryland, left early in the fourth quarter after going 14-for-25 for 220 yards and a touchdown. The senior also had a 43-yard run that set up a TD.

Northwestern 28, Duke 10 - Jason Wright ran for 149 yards and two touchdowns, and the Wildcats' defense rebounded from a dreadful performance last week to defeat the Blue Devils at Durham, N.C.

Noah Herron ran for 100 yards and a 69-yard touchdown for Northwestern (2-2), while Brett Basanez added a rushing score.

Wake Forest 34, East Carolina 16 - Cory Randolph threw a 79-yard touchdown pass to Jason Anderson to lead the Demon Deacons past the Pirates at Winston-Salem, N,C.

BIG EAST

Syracuse 38, Central Florida 14 - Walter Reyes ran for a career-high 241 yards and four touchdowns, and the Orangemen's defense forced five turnovers as the Orangemen beat the Golden Knights at Syracuse, N.Y.

Reyes, who rushed 31 times, scored on runs of 25, one, three and 58 yards as Syracuse (2-1) remained unbeaten in three games against Central Florida (1-2).

BIG TEN

Wisconsin 38, North Carolina 27 - Redshirt freshman Booker Stanley rushed for three touchdowns as the Badgers bounced back from one of their worst losses in coach Barry Alvarez's 14 seasons by beating the Tar Heels at Madison, Wis.

One week after a stunning 23-5 home loss to UNLV, the Badgers (3-1) took advantage of the nation's worst defense.

Kentucky 34, Indiana 17 - Jared Lorenzen passed for two touchdowns and ran for another, dragging a defender across the goal line with him, as the Wildcats beat the Hoosiers at Bloomington, Ind.

Minnesota 48, Louisiana-Lafayette 14 - Marion Barber III ran for 120 yards and two touchdowns in the first half as the 4-0 Golden Gophers completed their non-conference schedule with an easy victory over the Ragin' Cajuns at Minneapolis.

California 31, Illinois 24 - A 68-yard punt return by Vincent Strang late in the first half put the Golden Bears up by two touchdowns, and California withstood a furious Illini rally in the final five minutes to win at Champaign, Ill.

Illinois (1-3) recovered an onside kick after scoring with 1:42 remaining to pull within seven. The Illini got to the four-yard line before quarterback Jon Beutjer was sacked on the game's final play.

Penn State 32, Kent State 10 - Freshman Austin Scott ran for 100 yards and three touchdowns in his first start, leading the Nittany Lions past the Golden Flashes at State College, Pa.

INDEPENDENTS

Michigan State 22, Notre Dame 16 - Jaren Hayes scored on a 71-yard run, and Greg Taplin returned an interception 40 yards for a touchdown as the Spartans beat the Irish. It was Michigan State's fourth consecutive victory at Notre Dame Stadium.

On the first play after a punt late in the third quarter, Hayes took a handoff from Jeff Smoker, cut back left, faked out linebacker Derek Curry, cut left again and outraced cornerback Preston Jackson to the end zone to give the Spartans a 13-6 lead.

Taplin's fourth-quarter interception put the game away for Michigan State (3-1).

The Irish (1-2) fell below .500 for the first time since the end of the 2001 season.

Navy 39, Eastern Michigan 7 - Craig Candeto threw for one touchdown and ran for another as the Midshipmen amassed 464 yards of offense in a rout of the Eagles at Annapolis, Md.

Connecticut 38, Buffalo 7 - Terry Caulley ran for 234 yards and four touchdowns as the Huskies routed the Bulls at Amherst, N.Y.

Buffalo (0-4) extended its losing streak to 14 games, the longest in the nation.

MOUNTAIN WEST

Miami, Ohio 41, Colorado State 21 - Mike Smith ran for 118 yards and three touchdowns, and Ben Roethlisberger passed for two more scores, leading the RedHawks past the Rams at Fort Collins, Colo.

Roethlisberger completed 29 of 39 passes for 330 yards, eclipsing 300 yards for the second consecutive game.

Air Force 35, Wyoming 29 - Matt Ward scored two touchdowns, and Chance Harridge ran for 117 yards as the Falcons defeated the Cowboys at Air Force Academy, Colo., in the Mountain West Conference opener for both teams.

Air Force (4-0) had 510 total yards, including a season-high 431 rushing, to avenge a disappointing loss to Wyoming last season.

Stanford 18, BYU 14 - Quarterback Trent Edwards scored on a 14-yard run with 3:51 remaining, and the Cardinal defense held off the Cougars at Provo, Utah.

John Beck, a freshman making his first start, drove BYU (2-2) to the Stanford nine in the final minute, but the game ended as Jared Newberry stopped Beck on fourth down.

San Diego State 37, Samford 17 - Freshman Lynell Hamilton rushed for 220 yards and scored two touchdowns to lead the Aztecs to an easy victory at San Diego.

PAC-10

Oregon State 26, Boise State 24 - Derek Anderson threw for 408 yards, and James Newson had nine receptions for 208 yards as the Beavers held on to win at Corvallis, Ore., ending the Broncos' 14-game winning streak.

Ryan Dinwiddie was 19-of-36 for 334 yards for the Broncos (2-1), who missed a chance to take the lead with 7:32 left when Tyler Jones' 32-yard field-goal attempt sailed wide right.

SEC

South Carolina 42, UAB 10 - Freshman Demetris Summers ran for 161 yards and three touchdowns as the Gamecocks rolled over the Blazers at Columbia, S.C.

ELSEWHERE

Minnesota-Morris snaps 46-game skid - Minnesota-Morris snapped its NCAA Division II-record 46-game losing streak with a 61-28 victory over Principia at Elsah, Ill. It was the Cougars' first victory since beating Mayville State 25-22 on Nov. 14, 1998.

Indianapolis QB goes for 645 yards - Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over visiting Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdown passes and no interceptions, breaking the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

GRAPHIC: Photo: Jeff Overstreet sets up a touchdown in Air Force's victory over Wyoming by blocking Luke Donovan's punt.; Associated Press
The Indianapolis Star

September 21, 2003 Sunday Final Edition
SPORTS; Pg. 10C

QB Kohn has record-setting day

Greyhounds' star needs all 645 yards to produce OT triumph

BY TOM HAYES

STAR CORRESPONDENT

INDIANAPOLIS 59

MICH. TECH 52

Matt Kohn doesn't pay much attention to statistics or records.

"The only stat that counts is right there," Kohn said, pointing to a scoreboard that read the University of Indianapolis 59, Michigan Tech 52. "That's why I play the game."

Kohn had a dream day Saturday in the Greyhounds' overtime victory at Key Stadium. His total of 645 passing yards is the fourth-highest mark in NCAA history and ranks as an NCAA Division II record. He also set school records of 39 completions, 62 attempts and six touchdowns.

Senior receiver Cesare Manning also had a record-setting day with school marks for receptions (14) and receiving yards (246). Manning caught touchdown passes of 37, 1 and 71 yards.

"That's not the kind of football we like to play," coach Joe Polizzi said. "That racehorse style is not our kind of ball, but we expected that kind of game today."

Kohn's passing yards beat the former record of 642, set by Wilkie Perez of Glenville State (W.Va.) on Oct. 25, 1997. Kohn also broke Perez's Division II record for total offense with 652 yards, one more than Perez gained.

The Greyhounds and Michigan Tech set a Division II record for combined first downs in a game with 67, one more than the previous mark.

The game wasn't decided until Kohn, a junior from Adrian, Mich., hooked up with senior Rob Mager on a 25-yard touchdown pass in the first overtime. Indianapolis then held Michigan Tech on downs to raise its record to 3-0, 2-0 in the Great Lakes Intercollegiate Athletic Conference.

It was the third consecutive year the schools have played an overtime game and the eighth time they have played a game decided by a touchdown or less.

"That was as crazy a game as I've ever seen," Polizzi said.

The game featured seven lead changes and four ties. Indianapolis went up 52-42 with 6:42 left when Manning hauled in a 71-yard scoring pass from Kohn. That was the third touchdown scored in a span of 41 seconds.

"It felt like the last team with the ball would win," Kohn said.

After falling behind by 10 points, Michigan Tech drove 80 yards in 10 plays and cut the lead to 52-49 on a 20-yard pass from Dan Mattlach to Kirk Fauri. Indianapolis then went 8 yards in three plays and had to punt with 32 seconds left. Michigan Tech moved the ball 65 yards in four plays and kicked a 32-yard field goal as time expired to send the game into overtime.

Indianapolis wasted little time in overtime, scoring on the first play when Mager was wide open across the middle.

"They played us in 'man' the whole game and we took advantage of that," said Manning, who was double-teamed on the winning play.

Polizzi was just glad his Greyhounds escaped.

"At the end of the day, if I felt like we competed and played hard, then I'm happy," he said.

Michigan Tech --- 14 --- 7 --- 14 --- 17 --- 0 --- -- --- 52 --- ---

Indianapolis --- 14 --- 10 --- 7 --- 21 --- 7 --- -- --- 59

I -- Manning 37 pass from Kohn (Parker kick)

MT -- Lomasney 2 run (Botz kick)

I -- Zike 41 pass from Kohn (Parker kick)

MT -- Ruhanen 3 pass from Mettlach (Botz kick)

MT -- Sklom 1 run (Botz kick)

I -- Manning 1 pass from Kohn (Parker kick)

I -- FG Parker 19

MT -- Janeshek 16 pass from Mettlach (Botz kick)

I -- Biddings 2 run (Parker kick)

MT -- Lomasney 2 run (Botz kick)

I -- Penrod 52 pass from Kohn (Parker kick)

I -- McCoy 51 run (Parker kick)

MT -- Janeshek 65 pass from Mettlach (Botz kick)

I -- Manning 71 pass from Kohn (Parker kick)

MT -- Fairo 20 pass from Mettlach (Botz kick)

MT -- FG Botz 32

I -- Mager 25 pass from Kohn (Parker kick)

Mich Tech --- Indianapolis

First downs --- 30 --- 37 --- --- Rushes-yards --- 46-217 --- 32-59 --- --- Passing --- 401 --- 645 --- --- Comp-Att-Int --- 23-39-0 --- 39-62-0 --- --- Return yards --- 171 --- 113 --- --- Punts-Avg. --- 6-34.2 --- 4-41.8 --- --- Fumbles-Lost --- 1-1 --- 4-2 --- --- Penalties-yards --- 10-98 --- 8-80 --- --- Time of Possession --- 27:29 --- 32:31 Rushing -- Michigan Tech: Lomasney 34-166, Mettlach 9-41, Fauri 1-9, Sklom 1-1, Janeshek 1-0. Indianapolis: McCoy 10-66, Robinson 8-12, Kohn 12-7, Biddings 1-2, Team 1-(-28).

Passing -- Michigan Tech: Mettlach 22-37-0, 375; Ruhanen 1-1-0, 26. Indianapolis: Kohn 39-61-0, 645, Team 0-1-0, 0.

Receiving -- Michigan Tech: Janeshek 9-247, Fauri 7-88, Lomasney 3-30, Ruhanen 3-29, Smith 1-7. Indianapolis: Manning 14-246, Mager 8-131, Zike 6-111, McCoy 6-53, Penrod 4-98, Robinson 1-6.
Orlando Sentinel

September 21, 2003 Sunday, FINAL
SPECIAL SECTION; Pg. C7

LOSMAN'S PASSING PROPELS TULANE TO WIN OVER ARMY

J.P. Losman passed for 350 yards and five touchdowns as Tulane (3-1, 1-0 Conference USA) held off a late Army rally and beat the host Black Knights (0-3, 0-1) 50-33 Saturday. Roydell Williams caught three touchdown passes as Tulane ended its three-game losing skid to Army.

Losman has passed for more than 300 yards in every game this year.

It was Army's 10th straight home loss and fifth straight overall.

Tulane opened the game with a 70-yard drive capped by a 13-yard touchdown run by Kris Coleman.

LOUISVILLE BREEZES TO 42-14 WIN OVER UTEP

Stefan LeFors threw for 164 yards and two touchdowns to lead host Louisville (3-0) to a 42-14 win over UTEP (0-4). Running backs Lionel Gates and Eric Shelton and 6-foot-5, 350-pound offensive lineman Kurt Quarterman all had 1-yard touchdown runs for the Cardinals. The Miners lost their ninth straight game and their 17th straight road game.

FALCONS' RUSHING ATTACK TOO MUCH FOR COWBOYS

Matt Ward scored two touchdowns and Chance Harridge ran for 117 yards as host Air Force (4-0, 1-0 Mountain West Conference) beat Wyoming (1-3, 0-1) 35-29. Air Force had 510 total yards, including a season-high 431 rushing, to avenge a disappointing loss to Wyoming last season. Wyoming had 486 total yards but still lost its third straight.

FRESHMAN RUSHES FOR 220 YARDS TO SPARK AZTECS

Freshman Lynell Hamilton rushed for 220 yards and scored two touchdowns to lead host San Diego State (3-1) to a 37-17 win over Division I-AA Samford (2-1).

TURNOVERS HELP UNLV DEFEAT HAWAII

Dominque Dorsey rushed for 111 yards and a touchdown and UNLV (3-1) took advantage of six turnovers to defeat host Hawaii (1-2) 33-22 late Friday night.

TROY STATE BESTS SOUTHEASTERN LOUISIANA

Aaron Leak threw for 237 yards and three touchdowns to lead host Troy State (2-2) to a 28-0 win over Southeastern Louisiana (2-2). The Trojans racked up 454 yards of total offense .

TULSA STEAMROLLS PAST ARKANSAS STATE

James Kilian threw for 180 yards and three touchdowns to lead Tulsa (2-2) to a 54-7 victory over Arkansas State (2-2).

JACKSONVILLE KNOCKS OFF COASTAL CAROLINA

Mike Sturgill threw two touchdown passes, including a 4-yarder to Justin Knowles with 6:29 remaining, as host Jacksonville (2-1) defeated Coastal Carolina (1-2) 14-9.

FLORIDA ATLANTIC OUTDUELS YOUNGSTOWN STATE

Roosevelt Bynes caught a 7-yard touchdown pass from Jared Allen with 8:10 left in the third quarter to cap an 82-yard drive, propelling Florida Atlantic (2-2) to a 13-6 victory over host Youngstown State (2-2).

ELSEWHERE

Minnesota-Morris snapped its NCAA Division II-record 46-game losing streak with a 61-28 win over host Principia. It was the Cougars' first victory since beating Mayville State 25-22 on Nov. 14, 1998. . . . Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead host Indianapolis over Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdown passes and no interceptions.

COLUMN: College Game Day

Nation: The Beat
Pittsburgh Post-Gazette

September 21, 2003 Sunday FOUR STAR EDITION
SPORTS, Pg. D-4

SATURDAY'S GAME BALLS

The three best individual performances yesterday:

*Matt Kohn, QB, Indianapolis, broke an NCAA Division II single-game record by passing for 645 yards in a 59-52 overtime win vs. Michigan Tech. Kohn was 39 for 61 with six touchdown passes and no interceptions to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

*Kamerion Wimbley, DE, Florida State, created havoc all afternoon vs. Colorado. He had seven tackles, including three for losses, broke up a pass, forced a fumble and recovered another fumble.

*Antonio Perkins, PR, Oklahoma, brought back three punts for touchdowns and finished with 277 yards on seven returns to break two NCAA records in the Sooners' thrashing of UCLA.

Pittsburgh Post-Gazette

September 21, 2003 Sunday TWO STAR EDITION
SPORTS, Pg. D-4 College Football Log

SATURDAY'S GAME BALLS

The three best individual performances yesterday:

*Matt Kohn, QB, Indianapolis, broke an NCAA Division II single-game record by passing for 645 yards in a 59-52 overtime win vs. Michigan Tech. Kohn was 39 for 61 with six touchdown passes and no interceptions to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

*Kamerion Wimbley, DE, Florida State, created havoc all afternoon vs. Colorado. He had seven tackles, including three for losses, broke up a pass, forced a fumble and recovered another fumble.

IN THE SPOTLIGHT

*No. 15 Nebraska (3-0) at Southern Mississippi (2-1), 7:30 p.m. Thursday. TV: ESPN. ... A rare Thursday night national cable TV appearance for the resurgent Cornuskers.

TODAY'S LIST

*The four Division I-A coaches with the most wins since 1990:

Coach, school(s) Record

1. Bobby Bowden, Fla. 140-23-1

2. Bill Snyder, Kansas State 120-42-1

3. Mack Brown, Texas/UNC 118-42-1

4. Joe Paterno, Penn State 117-45-0

NEWS & NOTES

*Minnesota-Morris snapped its NCAA Division II-record 46-game losing streak with a 61-28 win vs. Principia. It was the Cougars' first victory since beating Mayville State 25-22 Nov. 14, 1998. Donnay Green rushed for a school-record 234 yards and three touchdowns to lead Morris (1-2).

*There was a game in Brown Stadium in Cleveland yesterday. It just didn't involve the Browns. Tim Frazier threw three touchdown passes to Jerome Mathis and Alonzo Coleman ran for two scores as Hampton routed Tuskegee, 53-0, in the Ohio Classic. The game was played as part of the city's four-day celebration of historically black colleges.

*Late Friday: Dominque Dorsey rushed for 111 yards and a touchdown, and Dillion Pieffer kicked four field goals as UNLV (3-1) beat Hawaii, 33-22.

NUMBERS

*Walter Reyes, Syracuse, ran for a career-high 241 yards and two touchdowns on 31 carries in a 38-14 romp over Central Florida. He fell 11 yards shy of the school record.

*Terry Caulley, Conecticut, ran for 234 yards and four TDs in a 38-7 win vs. Buffalo.

* Ryan Fitzpatrick, Harvard, accounted for 471 yards of offense -- 359 passing and 112 rushing -- in a 43-23 win vs. Holy Cross.

*Geoff McArthur, California, caught 10 passes for 155 yards and a score in a 34-21 win vs. Illinois.

*Jamaal Branch, Colgate, ran for 211 yards and three TDs in a 31-9 win vs. Dartmouth.

*Brandon Chambers, Thiel, caught eight passes for a school-record 283 yards in a 35-7 win vs. Bluffton.

*Barrett Johnson, Davidson, caught seven passes for 152 yards and three TDs as Davidson rallied from from an 18-point halftime deficit to beat Butler, 45-27.

*Chris Rix, Florida State, passed for a career-high 394 yards (30 of 39) in the Seminoles' rout of Colorado.

*Craphanso Thorpe, Florida State, caught eight passes for 205 yards vs. Colorado.

FOR THE RECORD

*Oklahoma State WR Rashaun Woods caught seven touchdown passes against SMU, breaking the Division I record that had stood since 1969. Woods had five at halftime, then added two in the third quarter -- a 5-yarder that tied the mark set by Tim Delaney of San Diego State against New Mexico State, then an 11-yarder to take sole possession. He finished with 13 catches for 232 yards.

*Yale beat Towson, 62-28, for its most points since scoring 66 on Alfred in 1920. Rob Benigno caught five passes for 96 yards and three tuochdowns.

*Wisconsin WR Lee Evans caught five passes for 80 yards and a touchdown against North Carolina and surpassed Al Toon's school record for career receptions. He now has 134.

*With yesterday's 22-16 win, Michigan State has now won four in a row against Notre Dame in South Bend -- its longest winning streak in the shadow of the golden dome in the 67-game series. ... Missouri is 4-0 for the first time since 1981. ... With a 39-7 win vs. Eastern Michigan, Navy is 2-1 for the first time since 1997. ... UCLA, a 59-24 loser to No. 1 Oklahoma, hasn't beaten a top-ranked team since 1976 when the Bruins beat Ohio State in the Rose Bowl. ... Oklahoma is 31-0 at home when ranked No. 1. ... Clemson routed Georgia Tech, 39-3, for its largest win vs. the Yellow Jackets since 1903 (73-0).

HE SAID IT

*Gary Pinkel, Missouri coach, after surviving winless Middle Tennessee 41-40 in OT to go to 4-0:

"You're never as good as you think you are."

*Andy McCollum, Middle Tennessee coach, after his winless team just missed upsetting No. 23 Missouri before losing in OT:

"I couldn't be more proud of my players."

FOURTH-AND-SHORT

*Florida OL Max Starks vowed Tennessee QB Casey Clausen would not get a chance to direct the Tennessee band during yesterday's postgame on Florida's home field as he did in 2001 when the Vols ended a 30-year winless streak at "The Swamp." Proof that words aren't as strong as a couple of long passes, Florida lost, Tennessee won and Clausen was up on the ladder again -- directing, pumping his fist and doing the Gator chomp, while the band played "Rocky Top."

Starks was not available for interviews after the game.

Clausen was.

"One thing I've been saying about this team is, 'Don't doubt us,' " he said.
The Record

September 21, 2003 Sunday All Editions
Bergen County, NJ: SPORTS; Pg. S12

NOTABLE

Wire Services

* Oklahoma State's Rashaun Woods caught seven touchdown passes in a 52-6 win over Southern Methodist, breaking the Division I record set by Tim Delaney of San Diego State in 1999.

* Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech, 59-52, in overtime.

* Texas Tech quarterback B.J. Symons passed for a school-record 586 yards in a 49-21 loss to North Carolina State.

* Wisconsin's Lee Evans caught five passes for 80 yards and a touchdown and surpassed Al Toon's school record for receptions in a 38-27 win over North Carolina.

* Air Force had a season-high 431 rushing yards in a 35-29 win over Wyoming.

* Navy won consecutive home games for the first time since 1997, outgaining Eastern Michigan 372 to 32 on the ground in a 39-7 win.

Sacramento Bee

September 21, 2003, Sunday METRO FINAL EDITION
SPORTS; Pg. C9

Sidelines

Extra points

Out of touch with reality, Part 1: Ohio State athletic director Andy Geiger said Saturday that a legal maneuver by Maurice Clarett will not affect the school's effort to have the suspended tailback reinstated. Clarett has asked a court to allow his attorneys to take sworn statements from university officials about a charge that he lied to police about the value of items stolen from a car. The information will help determine if Clarett should file a lawsuit charging that his rights were violated. "I don't know that it's against the school," Geiger said. "I think they're trying to build a defense, and that's understandable."

Out of touch with reality, Part 2: Geiger said he still hopes Clarett can return to the team. "My worry is that we can keep it to one year," Geiger said of the suspension.

Out of touch with reality, Part 3: Geiger also said he hopes Clarett will begin classes at Ohio State this week when fall quarter starts. "Hopefully ... and part of what we see is good attendance in class and attention to academics and progress to a degree," Geiger said.

Campus heroes

* Minnesota-Morris ended its 46-game losing streak - an NCAA Division II record - with a 61-28 victory over Principia.

* Matt Kohn passed for 645 yards, breaking the NCAA Division II single-game record, as Indianapolis defeated Michigan Tech 59-52 in overtime.

Looking ahead

Ohio State is the defending national champion. And Northwestern is, well, Northwestern. Nevertheless, next week's game should be fun given the Buckeyes' habit of close games. Their 24-17 victory over Bowling Green marked the 10th time in the last 15 games they have won a game decided by one touchdown or less.

Audible

"This is still the same team that lost to Louisiana Tech last week."

- Michigan State coach John L. Smith, who told his Spartans not to be too excited about a 22-16 win over Notre Dame.

Saint Paul Pioneer Press

September 21, 2003 Sunday
SPORTS; BRIEF; Pg. 13B

DON'T PUNT HIS WAY

Antonio Perkinsneeded just five more yards on punt returns to set an NCAA record. UCLA was determined not to let him get the ball anymore. Oklahoma coach Bob Stoops made sure he let Perkins' teammates know it.

'We had a talking to,' Stoops said of his huddle with the punt-return unit late in the second half. '(Perkins) has an incredible knack, and the guys really hustled for him.'

Perkins returned his final punt of the day 65 yards for a touchdown late in the fourth quarter, giving him 277 yards and three scores on seven returns as No. 1 Oklahoma routed UCLA 59-24.

'Only my name goes down in the record book,' Perkins said, 'but I wish that the whole punt return unit could go down in the books also.'

ODDS AND ENDS

* On his only carry of the game, Scott Morris ran 23 yards for the tie-breaking touchdown with 38 seconds left as Jackson State beat Texas Southern 28-21.

* Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech 59-52 in overtime.

* Ohio State, which defeated Bowling Green 24-17, has not lost to another Ohio college since falling 7-6 to Oberlin in 1921.

* Kurt Quarterman, a 350-pound offensive lineman, had a 1-yard touchdown run in Louisville's 42-14 victory over Texas-El Paso.

* Rout of the week: Yale beat Towson 62-28, the most points scored by the Bulldogs since a 66-0 victory over Alfred in 1920.

QUOTABLE

"When you look over and see some of the seniors on the team, and they're crying, that hurts a lot." -- Notre Dame senior quarterback Carlyle Holiday, whose 10-for-25 performance in a 22-16 loss to Michigan State might have earned him a permanent seat on the bench.

San Jose Mercury News

September 21, 2003 Sunday MO1 EDITION
SP; Pg. 3

TOP 5

1

Booker Stanley, Wisconsin:Anthony Davis, the starter, was out and backup Dwayne Smith was injured in the third quarter, so this redshirt freshman made his name by running for 119 yards and three touchdowns in a win over North Carolina.

2

B.J. Symons, Texas Tech:Threw for 586 yards, a school and Big 12 record, but the Red Raiders lost 49-21 to North Carolina State. ''You're in the presence of a guy that managed to be a part of 681 yards of total offense but only produce 21 points,'' Tech Coach Mike Leach said. ''You won't see that for the rest of your lifetime, I don't expect.''

3

Matt Kohn, Indianapolis: Broke a Division II single-game record by throwing for 645 yards in an overtime victory over Michigan Tech. He completed 39 of 61 passes and tossed six touchdown passes in breaking the record of 642 yards set in 1997.

4

Ryan Fitzpatrick, Harvard: Passed for 359 yards, rushed for 112 and scored two touchdowns in a victory over Holy Cross.

5

Minnesota-Morris: Snapped its 46-game losing streak -- a Division II record -- with a 61-28 victory over Principia (Ill.). The Cougars' previous win was over Mayville (N.D.) State in 1998.

The San Francisco Chronicle

SEPTEMBER 21, 2003, SUNDAY, FINAL EDITION
SPORTS; Pg. B8

Sideline

Top performers

-- Antonio Perkins, Oklahoma, ran back three punts for touchdowns and finished with 277 yards on seven returns to break two NCAA records as the top-ranked Sooners beat UCLA.

-- Rashaun Woods set a Division I-A record with seven TD catches and had career highs of 13 receptions and 232 yards as Oklahoma State beat SMU 52-6.

-- Chris Rix, Florida State, was 30-for-39, with 394 yards and two touchdowns in three quarters as the No. 10 Seminoles beat Colorado 47-7. WR Craphonso Thorpe caught eight passes for 205 yards and 2 TDs.

-- Walter Reyes, Syracuse, ran for 241 yards and four touchdowns as the Orangemen beat Central Florida 38-14.

-- B.J. Symons threw for a school-record 586 yards in Texas Tech's 49-21 loss to North Carolina State.

-- Wyoming's Casey Bramlet threw for 379 yards and two touchdowns in a 35-29 loss to Air Force.

-- Toledo QB Bruce Gradkowski was 49-for-62 for 461 yards and three touchdowns.

D-II record falls

Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech 59-52 in overtime.

Kohn was 39-for-61 with six touchdown passes and no interceptions to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

Kohn capped his record-setting day in style, tossing a 25-yard touchdown pass to Rob Mager in overtime for the win.

Streaks

Minnesota-Morris snapped its NCAA Division II-record 46-game losing streak with a 61-28 win over Principia in Elsah, Ill. It was the Cougars' first victory since beating Mayville State 25-22 on Nov. 14, 1998.

Donnay Green rushed for a school-record 234 yards and three touchdowns to lead Morris.

-- Ohio State ran its winning streak to 18 games with a 24-17 win over Bowling Green. ... Quarterback Casey Clausen improved to 11-0 as a starter on the road, leading No. 12 Tennessee to a 24-10 win over No. 17 Florida. ... With a 59-24 win over UCLA, Oklahoma has won 18 straight nonconference games. ... Colgate won its ninth straight game, beating Dartmouth 31-9.

Passin' Ivy

Ryan Fitzpatrick passed for 359 yards, rushed for 112 and scored three touchdowns as Harvard beat Holy Cross 43-23. ... Yale beat Towson 62-28, the most points scored by the Bulldogs since a 66-0 win over Alfred in 1920.

Clarett doings

Ohio State athletic director Andy Geiger said that a legal maneuver by Maurice Clarett will not affect the school's effort to have the suspended tailback reinstated.

Clarett has asked Franklin County Common Pleas Court to allow his attorneys to take sworn statements from university officials about a charge that he lied to police about the value of items stolen from a car. The information will help determine if Clarett should file a lawsuit charging that his rights were violated, according to a complaint filed Thursday.

A look ahead

Next up for the AP Top 25 (Saturday, Sept. 27, unless otherwise noted):

1. Oklahoma: at Iowa St. (Oct. 4)

2. Miami: vs. West Virginia (Oct. 2)

3. Michigan: vs. Indiana

4. USC: at Cal

5. Ohio State: vs. Northwestern

6. Kansas State: at No. 13 Texas (Oct. 4)

7. Georgia: vs. No. 21 Alabama (Oct. 4)

8. Virginia Tech: vs. UConn

9. Pittsburgh: at Texas A&M

10. Florida State: at Duke

11. LSU: at Mississippi State

12. Tennessee: vs. South Carolina

13. Texas: vs. Tulane

14. Arkansas: at No. 21 Alabama

15. Nebraska: at So. Mississippi (Thursday)

16. Arizona State: at Oregon State

17. Florida: at Kentucky

18. Iowa: at Michigan State

19. Washington: vs. Stanford

20. TCU: at Arizona

21. Alabama: vs. No. 14 Arkansas

22. Oregon: vs. No. 24 Washington State

23. Missouri: at Kansas

24. Wash. St.: at No. 22 Oregon

25. Purdue: vs. Notre Dame
The San Diego Union-Tribune

September 21, 2003, Sunday
SPORTS;Pg. C-17

MAC daddies: League getting respect after big day

ANDY FENELON

Compiled from Union-Tribune news services

After rushing for 118 yards and three touchdowns to help Miami of Ohio upset Colorado State 41-21, running back Mike Smith played the disrespect card.

"We have a lot of respect for Colorado State. We like to act as a giant killer," Smith said. "Big teams don't respect us."

Smith could have just as well been speaking for any number of Mid-American Conference teams that enjoyed a fruitfully shocking Saturday.

Not only did Smith's RedHawks win in Fort Collins, Colo., but three other league teams pulled off monumental upsets, and a fourth, Bowling Green, came within 30 yards and a two-point conversion of picking off the nation's No. 5 team, Ohio State.

To recap:

* Marshall, a 17 1/2 -point underdog, used a backup quarterback to down No. 6 Kansas State 27-20 in Manhattan, Kan.

* Northern Illinois, a 14-point underdog, beat No. 21 Alabama 19-16 in Tuscaloosa, Ala., for its second win over a ranked team (Maryland) in three games.

* Miami of Ohio, picked to lose by 6 1/2 points, could have beaten the Rams by even more than 20 if it hadn't run out the clock on the CSU 6-yard line.

* And Toledo, a 10-point underdog, took down No. 9 Pittsburgh 35-31, thanks to a 461-yard effort by quarterback Bruce Gradkowski.

Small-school leagues often play tough nonconference schedules because they receive big paydays for playing top teams on the road. San Diego State, for example, received $2.4 million for playing at Ohio State two weeks ago.

After yesterday, however, the MAC may be looking at future pay cuts.

Never-ending saga

Although Maurice Clarett has begun legal action against Ohio State, athletic director Andy Geiger said he doesn't view the move as a fatal blow to the running back's relationship with the school.

Clarett has asked Franklin County Common Pleas Court to force OSU to release information he said he needs to help him determine whether he has grounds for a lawsuit.

Clarett, who is fighting a misdemeanor charge of falsification over a police report he filed, said he was subjected to "numerous coercive interviews" and his rights may have been violated.

The player pleaded innocent to the charge and has a pretrial hearing Sept. 30.

"I think they're trying to build a defense, which is understandable," Geiger said. "It's not alarming."

Clarett and his advisers are outraged that the player received a suspension of "at least" a full season for violating NCAA rules.

"They were disappointed because they thought (the penalty) was going to be five games," Geiger said. "At one point, it was. But it got bigger."

Miner league team

Texas-El Paso is building a good argument for being the worst Div. I team in the land.

UTEP lost its ninth straight game and 17th straight on the road, falling to Louisville 42-14. The Miners have been outscored 152-35 in four games this season, including embarrassing home losses to Cal Poly (SLO) and SDSU.

Long time coming

The last time Minnesota-Morris won a game before yesterday, President Clinton was in the oval office and so was Monica Lewinski.

The Cougars ended their NCAA Division II-record 46-game losing streak with a 61-28 drubbing of Principia in Elsah, Ill.

Donnay Green rushed for three touchdowns and a school-record 234 yards.

Bigger is better

Rutgers likes its punters big -- very big. The current leg man is Joe Radigan, who stands 6-foot-5 and weighs 240. He succeeds Mike Barr, who was 6-2, 220. Barr succeeded Charlie Titus, who was 6-8 and 220.

Said Radigan to The (Newark) Star-Ledger: "There are a couple of advantages to having big punters. One is that it really has to be a bad snap for it to go over our heads."

You make the call

After a series of controversial calls last year in the Big Ten, the conference decided to leave the names of its officials out of the Big Ten media guide. The reasoning? "We cut our budget, so we had to cut some stuff out," assistant commissioner Sue Lister said.

Indy 600

Matt Kohn passed for 645 yards, breaking the NCAA Division II single-game record, as Indianapolis beat Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdowns and no interceptions. The previous record of 642 yards was set by Glenville State's Wilkie Perez in a 1997 game against Concord.

Parting shot

UCLA rookie coach Karl Dorrell after his Bruins lost 59-24 to No. 1 Oklahoma and Antonio Perkins, who returned a record three punts for touchdowns: "We have some special-teams issues."
The Seattle Times

September 21, 2003, Sunday Fourth Edition
ROP ZONE; Sports; Pg. D16

Oklahoma State WR Woods gets record 7 TDs Roundup

Seattle Times news services

DALLAS - Rashaun Woods set a Division I-A record with seven touchdown catches and had career highs of 13 receptions and 232 yards as Oklahoma State beat Southern Methodist 52-6.

Woods had five scores by halftime, including three on consecutive snaps, then tied the 34-year-old record with a 5-yarder early in the third quarter and broke it with an 11-yarder late in the quarter.

He didn't return to go for the NCAA all-division mark of eight set by Paul Zaeske of Division II North Park in 1968. Tim Delaney of San Diego State had held the I-A mark since 1969, when he caught six against New Mexico State.

Woods' first five scores covered 2, 10, 25, 32 and 34 yards, putting Oklahoma State (3-1) ahead 38-0.

The second and third TDs came despite being interfered with by cornerback Jonas Rutledge, who was burned on most of the scores.

The fourth and fifth were the easiest as the defense was sucked in by play action.

He set up the sixth with a nice 30-yard catch on the Cowboys' first play of the third quarter, then set up the seventh with his best catch of the game, a 49-yarder between two defenders.

The 6-foot-2, 190-pound Woods also set the game school record for scores of any kind. His first TD catch was the 30th of his career, another school record and the Big 12 mark, too. He's already the school's leader in yards receiving.

Josh Fields, who was just lobbing the ball into the end zone on most of the scores, tied the Big 12 record with seven TD passes. He finished 17 of 27 for 265 yards; only four catches for 33 yards were not by Woods.

Top 25 games

N. Illinois 19, At No. 21 Alabama 16 Josh Haldi threw two second-half touchdown passes and Michael Turner ran for 156 yards as Northern Illinois beat Alabama.

The Huskies (3-0), 14-point underdogs, toppled their second ranked team of the season, pounding away at one of the nation's top run defenses.

Alabama (2-2) scored on a 54-yard scamper by Shaud Williams with 5:36 left and got the ball back just over a minute later after a defensive stop.

Alabama converted a fourth-and-two on Brodie Croyle's 5-yard pass to Triandos Luke, but still couldn't get past its own 40. Three plays later, Croyle fumbled after cocking his arm to throw and had to fall on it for an 8-yard loss.

He underthrew Luke on fourth-and-11 with Javan Lee hitting him as he threw, and the Huskies ran out the clock.

Northern Illinois, which opened with a win over then-No. 15 Maryland, had been 0-8 against Southeastern Conference teams and is 3-0 for the first time since 1988. Alabama was ranked for the first time under first-year coach Mike Shula, but was outplayed by a lesser-known program with a growing knack for knocking off big-name opponents.

At No. 23 Missouri 41, Middle Tennessee 40 (OT) Brad Smith scrambled for a 4-yard touchdown run in overtime and Mike Matheny converted the extra point to lift Missouri (4-0) past Middle Tennessee (0-4).

Smith also threw three touchdowns passes, the last one a 12-yarder to Darius Outlaw with 1:17 left in regulation. Smith, who finished with 192 yards passing and 136 more on the ground, then ran in a two-point conversion to tie it at 34.

With the first possession in overtime, Middle Tennessee took a 40-34 lead on Andrico Hines' 4-yard TD run. But Brian Kelly's extra-point attempt hit the left goal post, leading to Smith's decisive score for Missouri.

Notes

Sophomore quarterback Erik Meyer passed for four touchdowns, three in the first half, to lead Eastern Washington to a 49-21 victory over Southern Utah.

Meyer threw two touchdowns to senior Kyler Randall of Ferndale in the first half, from 15 and 17 yards. He then added a 14-yard scoring pass to sophomore Richmond Sanders.

Meyer threw a 24-yard touchdown pass to Eric Kimble early in the third quarter and finished 11 of 19 for 228 yards, 127 on four passes to Kimble, a product of Tacoma's Franklin Pierce High.

Reggie Witherspoon, a Rainier Beach High product, rushed for 110 yards on 17 carries and scored two touchdowns for Eastern (3-1).

Southern Utah quarterback Casey Rehrer threw three touchdowns for the Thunderbirds (1-3).

Michigan State coach John L. Smith countered Notre Dame's traditions with a reminder.

"We tried to emphasize the fact that we have some traditions, too," Smith said.

The Spartans (3-1) kept a recent tradition going by beating the Irish (1-2) for the fourth straight time at Notre Dame Stadium, winning 22-16. Jaren Hayes scored on a 71-yard run and Greg Taplin returned an interception 40 yards for a touchdown for the Spartans in their sixth victory in the past seven games against the Irish (1-2).

Roger Robinson had 39 carries for 144 yards and a touchdown to lead Northern Arizona to a 23-0 victory over Portland State. The Lumberjacks (2-1) held the ball for nearly 40 minutes as Portland State (2-1) was blanked at home for the first time since 1989.

Matt Kohn broke an NCAA Division II game record by passing for 645 yards and six TDs to lead Indianapolis over Michigan Tech 59-52 in overtime.

Andy Geiger, Ohio State athletic director, said a legal maneuver by Maurice Clarett will not affect the school's effort to have the suspended tailback reinstated. Clarett has asked Franklin County Common Pleas Court to allow his attorneys to take sworn statements from university officials about a charge that he lied to police about the value of items stolen from a car. The information will help determine if Clarett should file a lawsuit charging that his rights were violated, according to a complaint filed Thursday.

Texas Tech's B.J. Symons threw for a school-record 586 yards in a 49-21 loss to North Carolina State.

Minnesota-Morris snapped its 46-game losing streak an NCAA Division II record with a 61-28 victory over Principia. The Cougars' last victory was in 1998.

St. Petersburg Times

September 21, 2003 Sunday 0 South Pinellas Edition
SPORTS; Pg. 18C

NOTEBOOK

SERIES: NOTEBOOK; COLLEGE FOOTBALL

Compiled from Wire Reports

PASSING RECORD: Matt Kohn set a Division II single-game record, passing for 645 yards to lead host Indianapolis over Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdowns and zero interceptions to top the mark of 642 yards set by Glenville (W. Va.) State's Wilkie Perez in 1997.

STREAK SNAPPED: Minnesota-Morris snapped its Division II-record 46-game losing streak with a 61-28 win over Principia (Ill.). It was the Cougars' first victory since beating Mayville (N.D.) State 25-22 on Nov. 14, 1998. Donnay Green rushed for a school-record 234 yards and three touchdowns to lead Morris.

WASHINGTON STATE: Starting running back Jonathan Smith was sidelined with a concussion in the first quarter against New Mexico, but was cleared to play after the half, finishing with 30 yards on 13 carries. Smith was starting in place of Jermaine Green, who missed practices with an undisclosed illness, but led the Cougars with 48 yards rushing as a reserve.

WISCONSIN: Lee Evans caught five passes for 80 yards and a TD and surpassed Al Toon's school mark for career receptions. He has 134 catches, three more than Toon (1982-84).

- TIMES WIRES

Sun-Sentinel

September 21, 2003 Sunday Broward Metro Ed.
Ft. Lauderdale: College Football; Pg. 3C

WORTH NOTING

Oklahoma State's Rashaun Woods caught seven touchdown passes against SMU, breaking the Division I record that had stood since 1969.

Northern Illinois, which opened the season by knocking off Maryland, stunned Alabama 19-16 in Tuscaloosa.

Minnesota-Morris snapped its NCAA Division II-record 46-game losing streak with a 61-28 win over Principia.

Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech 59-52 in overtime. Kohn was 39 for 61 with six touchdown passes to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997. Kohn capped his record-setting day in style, tossing a 25-yard touchdown pass to Rob Mager in overtime.

Since getting off to an 8-0 start under Tyrone Willingham, Notre Dame is 3-5 after losing to Michigan State 22-16.

B.J. Symons threw for a Texas Tech-record 586 yards in 49-21 loss to N.C. State.

Navy (2-1) has won consecutive home games for the first time since 1997 after 39-7 win over Eastern Michigan.

Harvard's Ryan Fitzpatrick set a school record with 471 total yards -- 359 passing and 112 rushing -- in 43-23 win over Holy Cross.

Missouri improved to 4-0 for the first time since 1981, when the Tigers won their first five games and finished 8-4.

Washington's 45-14 win over Idaho gave Huskies coach Kevin Gilbertson a victory over his former school. He coached the Vandals from 1986-88.

LSU snapped Georgia's nine-game road winning streak with a 17-10 win. The Bulldogs had not lost on an opponent's field since Mark Richt became coach.

Lee Evans caught five passes for 80 yards and a touchdown in Wisconsin's 38-27 win over North Carolina, and surpassed Al Toon's school record for career receptions. Evans has 134 catches.

Yale beat Towson 62-28, the most points scored by the Bulldogs since a 66-0 win over Alfred in 1920.

After losing to Bowling Green at home, Purdue ditched its gold uniforms for black and pounded Arizona 59-7. "Those are our traditional colors and when you wear black, it brings a swagger to you," linebacker Niko Koutouvides said. "You feel good, you look good and you play good."

GRAPHIC: PHOTO; HIGH NOTE: Oklahoma State's Rashaun Woods (82) sings the school song with Donovan Woods (8) and Jamie Thompson (23) after a 52-6 win over SMU. Woods set NCAA Division I-A record with seven TD catches. AP photo, LM Otero

Tulsa World

September 21, 2003 Sunday Final Home Edition
SPORTS; Football; College; Pg. B7

Saturday Stars

Staff Reports

Rushing

PRIVATE
NAME, TEAM ATT YDS AVG TD

Walter Reyes, Syracuse 31 241 7.8 4

Terry Caulley, Connecticut 27 234 8.6 4

Vick King, McNeese State 30 215 7.1 3

Jamaal Branch, Colgate 26 211 8.1 3

Kirwin Watson, Fordham 36 163 4.5 3

Demetrus Johnson, Illinois St. 20 159 7.9 1

Fred Russell, Iowa 27 154 5.7 0

Jason Wright, Northwestern 27 149 5.5 2

Zack Abron, Missouri 18 138 7.6 1

Pete Harris, Northeastern 14 123 8.7 2

Jayson Davis, Rhode Island 24 122 5.1 1

Jerome Brooks, Purdue 21 122 5.8 2

Robert Carr, Yale 21 120 5.7 3

Mike Smith, Miami, Ohio 15 118 7.8 3

Chance Harridge, Air Force 15 117 7.8 0

Cliff Sachini, Dayton 21 115 5.4 0

Raphael Darrington, Bucknell 9 107 11.8 0

Maurice Hall, Ohio State 19 107 5.6 0

Daris Wilson, Bucknell 24 106 4.4 1

Cedric Cobbs, Arkansas 20 104 5.2 2

Passing

PRIVATE
NAME, TEAM COM ATT YDS TD

Matt Kohn, Indianapolis 39 61 645 6

B.J. Symons, Texas Tech 39 63 586 2

Tom Stetzer, Wisc.-Platteville 38 51 405 1

Bruce Eugene, Grambling State 36 68 397 4

Kevin Fant, Mississippi St. 24 42 360 4

John Navarre, Michigan 28 55 360 3

Ryan Fitzpatrick, Harvard 20 27 359 2

J.P. Losman, Tulane 26 34 350 5

Matt Kegel, Washington St. 29 42 346 0

Mike Granieri, New Hampshire 24 37 336 3

Kevin Eakin, Fordham 25 36 336 2

Jeff Otis, Columbia 26 47 336 2

Ben Roethlisberger, Miami, Ohio 29 39 330 2

Willie Simmons, Citadel 23 38 323 2

Kevin Kolb, Houston 20 39 321 4

David Greene, Georgia 20 44 314 1

Receiving

PRIVATE
NAME, TEAM REC YDS AVG TD

Rashaun Woods, Oklahoma State 13 232 17.8 7

Justin Jenkins, Mississippi St. 9 172 19.1 2

Cole Magner, Bowling Green 13 168 12.9 1

Barrett Johnson, Davidson 7 152 21.7 3

Bryan Edwards, Towson St 7 152 21.7 1

Ari Confessor, Holy Cross 8 146 18.2 0

Aaron Alexander, Army 12 145 12.1 2

Javarus Dudley, Fordham 11 123 11.1 1

Will Marcus, Towson St. 6 122 20.3 1

Jimmie Howard, UMass 6 121 20.1 1

Mark Clayton, Oklahoma 5 118 23.6 0

Jason Jones, Drake 7 114 16.2 2

Wade Fletcher, Columbia 6 104 17.3 1

Chris Bernard, Kentucky 3 100 33.3 1

Indy 600

Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdown passes and no interceptions to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997. He capped his record-setting day in style, tossing a 25-yard touchdown pass to Rob Mager in overtime for the win.

Union grad has day

Toledo's Trinity Dawson, a Tulsa Union graduate, accounted for three touchdowns in his team's 35-31 win over No. 9 Pittsburgh. Dawson caught six passes for 47 yards and a score, and rushed 14 times for 49 yards and a pair of TDs.

Naval victories

Navy defeated Eastern Michigan 39-7, giving the Midshipmen consecutive wins at home for the first time since 1997, also the last season they started 2-1. Eastern Michigan (1-3) committed five turnovers in losing its third straight game.

Crossing Holy Cross

Harvard quarterback Ryan Fitzpatrick set a school record with 471 total yards -- 359 passing and 112 rushing -- as Harvard beat Holy Cross 43-23 at Worcester, Mass.

10,000 and counting

Central Florida's Ryan Schneider passed for 284 yards in a 38-14 loss to Syracuse. He is only the 24th player in NCAA history to go over the 10,000-yard mark in passing, finishing the game with 10,011.

Can't stop the Carr

Robert Carr rushed for 120 yards and three touchdowns to lead Yale to a 62-28 win over Towson in the first meeting between the teams. The 62 points were the most allowed in Towson history and also the most scored by Yale since a 66-0 win over Alfred in 1920.

Slow going

Michigan's Chris Perry, the nation's leading rusher going into the weekend, ran for just 26 yards as No. 22 Oregon upset the No. 3 Wolverines 31-27. Michigan, which was averaging more than 307 yards on the ground, lost 3 yards on 19 carries overall.

Fine line

For the 10th time in the last 15 games, No. 5 Ohio State won a game decided by a touchdown or less, holding off Bowling Green 24-17.

New Toon

Lee Evans caught five passes for 80 yards and a touchdown in Wisconsin's 38-27 win over North Carolina, and surpassed Al Toon's school record for career receptions. Evans has 134 catches.

Dunning's stunning

Drew Dunning kicked a school-record five field goals as No. 24 Washington State beat New Mexico 23-13.
The Washington Post

September 21, 2003, Sunday, Final Edition
SPORTS; Pg. E13

SATURDAY'S BEST

MATT KOHN broke an NCAA Division II record by passing for 645 yards to lead Indianapolis over Michigan Tech, 59-52, in overtime. Kohn was 39 for 61 with six touchdowns and no interceptions, breaking the mark of 642 set by Glenville State's Wilkie Perez in 1997.

In Syracuse's 38-14 win over Central Florida, WALTER REYES ran for a career-high 241 yards and four touchdowns, falling just short of the school record of 252 yards, set by Joe Morris against Kansas in 1979.

In Harvard's 43-23 win over Holy Cross, RYAN FITZPATRICK set a school record with 471 total yards -- 359 passing and 112 rushing.

TERRY CAULLEY (Patuxent) ran for 234 yards and four touchdowns in Connecticut's 38-7 win over Buffalo to become the first U-Conn. back to crack the 200-yard mark since Troy Taylor in 1995.

KIRWIN WATSON's three rushing touchdowns led Fordham to a 37-30 win over Columbia and gave him 34 in his career, breaking the school record of 31 set by Rick Hollawell in 1986-89.

The Wichita Eagle

September 21, 2003 Sunday MAIN EDITION
D; BRIEF; Pg. 3

BRIEFS

FOOTBALL

Matt Kohn broke an NCAA Division II record by passing for 645 yards to lead Indianapolis over Michigan Tech 59-52 in overtime Saturday.

Kohn was 39 for 61 with six touchdown passes and no interceptions to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

Kohn capped his record-setting day in style, tossing a 25-yard touchdown pass to Rob Mager in overtime for the win.

OLYMPICS

Some of the U.S. Olympic Committee's top sponsors have a message for politicians trying to fix the embattled organization: stick with what you know.

Representatives from about 100 USOC sponsors attended a three-day workshop this week to discuss the state of the organization and its plans for the future.

Most agreed that the USOC was headed in the right direction. A few said Congress should keep its nose out of the reform process.

"The Senate should stay out of it," said Kevin Steele of 24 Hour Fitness.

TENNIS

Twins Mike and Bob Bryan made their Davis Cup debut Saturday, winning a doubles match against Slovakia that left the United States one victory from capturing its playoff in Bratislava, Slovakia.

They defeated Karol Beck and Dominik Hrbaty 6-1, 6-4, 7-6 (5) on clay to give the Americans a 2-1 lead in the best-of-5 series.

A victory in today's first singles by U.S. Open champion Andy Roddick against Karol Kucera would keep the United States in the elite 16-team World Group. If Slovakia wins both singles, the Americans drop to the Davis Cup's second tier for the first time in 15 years.

CROSS COUNTRY

Wichita State's men finished fourth in the eight-team Bulldog Stampede in Athens, Ga.

WSU's Mickael Colin placed eighth with a time of 26:09.93 over the 8-kilometer course. Nathan Wadsworth finished 12th with a time of 26:21.79.

GOLF

Robert Damron is like most of those high up the leaderboard at the rain-delayed 84 Lumber Classic. He's not just playing for a nice paycheck this week; he's playing for next year.

Damron, looking for a high finish to keep his exempt status on the PGA Tour, and Cameron Beckman each followed up first-round 67s with 6-under par 66s Saturday to share the second-round lead in Farmington, Pa.

Because of the delay, tour officials will try to play the final two rounds today. They attempted to do the same thing at last week's John Deere Classic in Silvis, Ill., but many in the field were forced to finish Monday.

Jim Ahern shot a bogey-free 5-under par 67 to take the lead after two rounds of the SAS Championship on the Champions Tour in Cary, N.C. Ahern is 12 under for the tournament with a 132. He is three strokes ahead of Walter Hall and Bobby Watkins, who are tied for second on the 7,129-yard Prestonwood Country Club course.

BASKETBALL

A drunken driving charge against Miami Heat forward Samaki Walker has been dismissed.

Walker was charged with drunken driving after an accident near Columbus, Ohio, in July. In the accident, Walker's vehicle rolled over, partially ejecting him.

Compiled from Eagle staff reports and wire services by Paul Suellentrop
The Associated Press

September 20, 2003, Saturday, BC cycle

Indianapolis quarterback sets D-II record with 645 yards passing

INDIANAPOLIS

Matt Kohn broke an NCAA Division II single-game record by passing for 645 yards to lead Indianapolis over Michigan Tech 59-52 in overtime Saturday.

Kohn was 39-for-61 with six touchdown passes and no interceptions to break the previous record of 642 yards passing set by Glenville State's Wilkie Perez in 1997.

Kohn capped his record-setting day in style, tossing a 25-yard touchdown pass to Rob Mager in overtime for the win.

The Associated Press

September 20, 2003, Saturday, BC cycle

College Football Today

By The Associated Press

STARS

- Antonio Perkins, Oklahoma, ran back three punts for touchdowns and finished with 277 yards on seven returns to break two NCAA records as the top-ranked Sooners beat UCLA 59-24.

- Chris Rix, Florida State, was 30-for-39, with 394 yards and two touchdowns in three quarters as the No. 10 Seminoles beat Colorado 47-7.

- Walter Reyes, Syracuse, ran for 241 yards and four touchdowns as the Orangemen beat Central Florida 38-14.

HAPPY RETURNS

Oklahoma's Antonio Perkins brought back three punts for touchdowns and racked up 277 yards on seven returns as the top-ranked Sooners beat UCLA 59-24. Perkins, who scored on returns of 74, 84 and 65 yards, became the first Division I-A player to score on three punt returns in a game. He also broke the record of 219 punt return yards set by BYU's Golden Richards against North Texas in 1971.

SWINGS

Michigan's Chris Perry, the nation's leading rusher going into the weekend, ran for just 26 yards as No. 22 Oregon upset the No. 3 Wolverines 31-27. Michigan, which was averaging more than 307 yards on the ground, lost 3 yards on 19 carries overall.

IRISH EYES

With a 22-16 victory, Michigan State has won four straight at Notre Dame for the first time in the 67-game series. The Spartans have won six of their last seven games overall against the Irish.

FINE LINE

For the 10th time in the last 15 games, No. 5 Ohio State won a game decided by a touchdown or less, holding off Bowling Green 24-17.

NEW TOON

Lee Evans caught five passes for 80 yards and a touchdown in Wisconsin's 38-27 win over North Carolina, and surpassed Al Toon's school record for career receptions. Evans has 134 catches.

FLYING FRESHMEN

Austin Scott ran for 100 yards and three touchdowns in his first start, leading Penn State to a 32-10 victory over Kent State. ... Booker Stanley rushed for 119 yards and three touchdowns as Wisconsin beat North Carolina 38-27.

LEG UP

Drew Dunning kicked a school-record five field goals as No. 24 Washington State beat New Mexico 23-13.

OWNING OHIO

With a 24-17 win over Bowling Green, Ohio State has not lost to another Ohio college since falling 7-6 to Oberlin in 1921.

STREAKING

Ohio State ran its winning streak to 18 games with a 24-17 win over Bowling Green. ... Quarterback Casey Clausen improved to 11-0 as a starter on the road, leading No. 12 Tennessee to a 24-10 win over No. 17 Florida. ... With a 59-24 win over UCLA, Oklahoma has won 18 straight nonconference games. ... Colgate won its ninth straight game, beating Dartmouth 31-9.

SNAPPED

No. 11 LSU's 17-7 win over No. 7 Georgia snapped the Bulldog's nine-game road winning streak. ... Kansas State snapped a 41-game home nonconference winning streak with a 27-20 loss to Marshall.

SLUMPING

No. 3 Michigan has lost four straight road openers after the Wolverine's 31-27 loss to No. 22 Oregon. ... UTEP lost its ninth straight game and 17th straight on road, falling to Louisville 42-14. ... Army's 50-33 loss to Tulane was the Black Knights' 10th straight home loss and fifth straight overall.

STRONG IN DEFEAT

B.J. Symons threw for a school-record 586-yards in Texas Tech's 49-21 loss to North Carolina State. ... John Navarre had 360 yards passing and three touchdowns in No. 3 Michigan's 31-27 loss to No. 22 Oregon. ... Wyoming's Casey Bramlet threw for 379 yards and two touchdowns in a 35-29 loss to Air Force.

PASSIN' IVY

Ryan Fitzpatrick passed for 359 yards, rushed for 112, and scored three touchdowns as Harvard beat Holy Cross 43-23. ... Yale beat Towson 62-28, the most points scored by the Bulldogs since a 66-0 win over Alfred in 1920.

FINALLY

Minnesota-Morris snapped its 46-game losing streak - an NCAA Division II record - with a 61-28 win over Principia. The Cougars' last victory was over Mayville State in 1998. Donnay Green rushed for three touchdowns and a school-record 234 yards.

INDY 600

Matt Kohn passed for 645 yards, breaking the NCAA Division II single game record, as Indianapolis beat Michigan Tech 59-52 in overtime. Kohn was 39-for-61 with six touchdowns and no interceptions. The previous record of 642 yards was set by Glenville State's Wilkie Perez in a 1997 game against Concord.

SPEAKING

"That's one of those plays you work on all the time. You never think you're going to run it, or that it's going to work." - James Banks, who caught a ricocheting 48-yard pass at the end of the first half in No. 12 Tennessee's 24-10 win over No. 17 Florida.

"Everyone did their job, except for the ball." - Florida safety Daryl Dixon.

"This is still the same team that lost to Louisiana Tech last week." - Michigan State coach John L. Smith, who told his Spartans not to get too excited about beating Notre Dame.

The Associated Press State & Local Wire

September 20, 2003, Saturday, BC cycle

Indianapolis 59, Michigan Tech 52 OT

INDIANAPOLIS

Matt Kohn passed for 645 yards, breaking an NCAA Division II single game record, as Indianapolis defeated Michigan Tech 59-52 in overtime Saturday.

Kohn completed 39 of 61 passes, including six for touchdowns. His passing yardage surpassed the previous Division II record of 642 yards set by Glenville State's Wilkie Perez in an Oct. 25, 1997 game against Concord.

Indianapolis' Greyhounds (3-0, 2-0 GLIAC) held a 24-21 lead at the half, but the Huskies (1-2, 1-2) evened the score at 52-52 on Grant Botz' 32-yard field goal as regulation time ran out.

In overtime, Kohn capped an 11-play drive by throwing a 25-yard touchdown pass to Rob Mager for the victory.

Michigan Tech quarterback Dan Mettlach completed 22 of 37 passes for 375 yards.

Indianapolis receiver Cesare Manning caught 14 passes for 246 yards.

The Indianapolis Star

September 20, 2003 Saturday Final Edition
SPORTS; Pg. 12D

Today's games

Davidson at Butler

Site: Butler Bowl

When: 1 p.m.

Radio: WKLU-101.9 FM

Notes: The first home game for the Bulldogs (0-2) will serve as their homecoming contest. Davidson (0-3) lost to San Diego 54-7 last week, dropping to 0-3 for the first time since 1994. Butler's 49-0 loss at Duquesne was its worst loss since 1996. . . . Butler hasn't opened the season 0-3 since 1981. . . . Justin Campbell is 10 yards shy of Butler's career kickoff return record of 1,659.

Michigan Tech at Indianapolis

Site: Key Stadium

When: 1 p.m.

Radio: WICR-88.7 FM

Notes: NCAA Division II passing leader Matt Kohn leads the Greyhounds (2-0, 1-0 Great Lakes Intercollegiate) against the Huskies (1-1, 0-1). Kohn has thrown for 300 yards in each of the first two games. . . . Senior WR Cesare Manning of Bishop Chatard has two consecutive 100-yard receiving games. . . . Tech leads the series 4-3, and all seven games have been decided by eight points or fewer.

Indiana State at Murray State

Site: Murray, Ky.

When: 6 p.m.

Radio: WSDM-97.7 FM

Notes: The Sycamores (1-2) will try to get back on track today after last week's 33-3 loss at Indiana against Murray State (1-2) of the Ohio Valley Conference. . . . Last season, the Sycamores beat Murray State 34-31 in two overtimes on a 54-yard field goal by Mike Megyeski that bounced off the right upright before going through. . . . Indiana State's Jake Shields has rushed for 100 yards against each of the Sycamores' I-AA foes.

Big Ten

Arizona at Purdue, noon

Arizona State at Iowa, 6:45 p.m.

Bowling Green at Ohio St., 11 a.m.

California at Illinois, 11 a.m.

Kent State at Penn State, noon

Kentucky at Indiana, 4 p.m.

Louisiana-Laf. at Minnesota, 8 p.m.

Michigan at Oregon, 2:30 p.m.

Michigan State at Notre Dame, 1:30 p.m.

N. Carolina at Wisconsin, 11 a.m.

Northwestern at Duke, 1 p.m.

State

Adrian at Franklin, 1:30 p.m.

C. Michigan at Ball State, 1 p.m.

Concordia at Anderson, 1:30 p.m.

Davidson at Butler, 1 p.m.

DePauw at Hanover, 1:30 p.m.

Earlham at Wabash, 1 p.m.

Indiana St. at Murray St., 6 p.m.

Manchester at Alma, noon

Mich. Tech at Indianapolis, 1 p.m.

St. Francis at Will. Penn, 1:30 p.m.

St. Francis (Pa.) at Valparaiso, noon

Taylor at McKendree, 1:30 p.m.

Wheaton at Rose-Hulman, 1:30 p.m.
The Marshfield News

September 20, 2003 Saturday
Wisconsin: LIFE; Pg. 12C

Students

Staff

Summer graduate

GLENDALE HEIGHTS, Ill. - Lee Dale Hoernke graduated from Universal Technical Institute in Glendale Heights in August, receiving a diploma in diesel and industrial technology.

He also received the Student of the Course for Truck Brakes, Chassis and Truck Preventive Maintenance award, was acknowleded for excellent attendance and nominated for Alpha Beta Kappa.

Hoernke has accepted a position as a technician with Truck Country in Rothschild and will receive further training with Freightliner Trucks, Cummins, Caterpillar and Detroit Diesel Engines.

A 2002 graduate of Stratford High School, he is the son of Alan and Joyce Hoernke of Stratford.

Summer youth program

HOUGHTON, Mich. - Three area students recently attended the Summer Youth Program at Michigan Technological University. They were Anita Haldes of Marshfield, grade 10; Courtney Jablonsky of Medford, grade 7; and Michelle Curran of Medford, grade 10.

Scholarship program

SPENCER - The Spencer Education Association has established a $500 scholarship to be awarded annually to a Spencer High School graduate majoring in education or a related field. Applicants must have completed four semesters of undergraduate study and have at least a 3.0 (B) average.

The Spencer Education Association Scholarship Committee has announced Charles Brehm, son of Dennis and Karla Brehm of Spencer, is this year's recipient. Brehm is a 2001 graduate of Spencer High School and is attending UW-Stevens Point, where he is majoring in physical education/adaptive physical education.

Scholarships

* Three area youth received scholarships through the Central Wisconsin State Fair. Winners of the Central Wisconsin State Fair Association Scholarships were Michelle Bangart of Auburndale and Rebecca Hoffman of Pittsville. Receiving the A&P Scholarship was Erika Stroetz of Marshfield.

Bangart is a student at the UW-River Falls majoring in dairy science. Hoffman is attending Carroll College in Waukesha, pursuing a double major in photography and English. Stroetz is a student in the nursing program at UW-Marshfield/Wood County and plans to become a registered nurse.

* EAU CLAIRE - Robyn Verschay of Greenwood, a biology major in UW-Eau Claire's pre-pharmacy program, has been awarded a Chancellor's Scholarship. She is the daughter of Rich and Karen Verschay of Greenwood

* EAU CLAIRE - Jeremy Krautkramer of Athens, son of Ron and Charlene Krautkramer, has been awarded a Chancellor's Scholarship. He is a computer science major at UW-Eau Claire.

* MENOMONIE - Scholarships valued at more than $400,000 were awarded to 430 UW-Stout students this year through the Stout University Foundation Inc. Scholarship recipients from this area are:

April Beran of Abbotsford, senior, $100 Rita J. Murkowski Scholarship and $1,000 Geraldine Raisler Hedberg Endowed Scholarship.

Matthew Rocholl of Abbotsford, freshman, $500 Laptop E-Scholar Scholarship.

Steven Wirtala of Abbotsford, senior, $750 Wisconsin Builders Association Scholarship.

Melinda Belanger of Athens, freshman, $500 Laptop E-Scholar Scholarship.

Samantha Strunk of Athens, freshman, $750 Geraldine Raisler Hedberg Endowed Scholarship.

Adam Peterson of Auburndale, freshman, $1,000 Chancellor's Academic Honor Scholarship.

Arlee Schultz of Chili, freshman, $500 Laptop E-Scholar Scholarship.

Brittani Calmes of Colby, freshman, $500 Laptop E-Scholar Scholarship.

Tanya Haslow of Colby, freshman, $500 Laptop E-Scholar Scholarship.

Tiffani Calmes of Colby, senior, $350 Ruth Kunz Conone Child and Family Studies Endowed Scholarship and $300 Mary Huntzicker Snyder Scholarship.

Dallas Hamann of Curtiss, senior, $1,000 Geraldine Raisler Hedberg Endowed Scholarship..

Adam Maslowski of Marshfield, junior, $1,500 John Entorf Scholarship.

Ben Guldan of Marshfield, freshman, $500 Laptop E-Scholar Scholarship.

Chelsea Henning of Marshfield, senior, $500 Independent Inc. Scholarship.

Karissa Gorman of Marshfield, sophomore, $500 Laptop E-Scholar Scholarship.

Nicholas Burr of Marshfield, senior, $350 Randy Replinger Memorial Scholarship and $150 Edna Allen Mcmillan Endowed Scholarship.

Aaron Mader of Medford, sophomore, $1,000 3M Wisconsin Community Affairs Council Scholarship.

Alexander Rasmussen of Medford, senior, $1,000 Donald C. Beran Endowed Scholarship.

Christina Lekies of Medford, senior, $450 Ray F. McNaughton Scholarship and $150 Sigma Pi Fraternity Endowed Scholarship.

Christopher Walkowicz of Medford, sophomore, $1,000 3M Wisconsin Community Affairs Council Scholarship.

Kerry Halopka of Medford, freshman, $750 Fulton and Edna Holtby Scholarship.

Lori Denzine of Medford, senior, $2,550 Steiner/Milnes Scholarship.

Nicholas Ziembo of Medford, junior, $750 Fulton and Edna Holtby Scholarship.

John Nemitz of Neillsville, freshman, $1,000 Chancellor's Academic Honor Scholarship.

Jonathon Langreck of Neillsville, freshman, $500 Laptop E-Scholar Scholarship.

Virginia Conklin of Neillsville, freshman, $500 Laptop E-Scholar Scholarship.

Jasmine Bonitz of Spencer, freshman, $500 Laptop E-Scholar Scholarship.

Kristi Wenzel of Spencer, senior, $1,000 Lida Jamison Scholarship.

Bryan Weichelt of Stratford, freshman, $500 Laptop E-Scholar Scholarship.

Stacey Werner of Stratford, senior, $2,500 Steven C. Olmstead Scholarship.

Heather Zell of Thorp, sophomore, $750 Fulton and Edna Holtby Scholarship.

Jason Jaskot of Thorp, senior, $1,000 American Foundry Society Scholarship.
Omaha World Herald

September 19, 2003, Friday SUNRISE EDITION
SPORTS; Pg. 5c

River City comes home for last preseason test

The Lancers are set to meet Tri-City

By Joe Clark

WORLD-HERALD STAFF WRITER

After playing four exhibition games on the road, dealing with fresh faces, injuries and illness, the River City Lancers will welcome some home cooking tonight at the Mid-America Center.

The Lancers, 3-1 in their preseason games, take on highly-regarded Tri-City at 7 o'clock, and River City Coach Mike Hastings says that fans should get a glimpse of one of the best teams in the United States Hockey League.

"After watching the Buc Bowl, I'd say they're one of the strongest teams in the league ... if not the strongest," Hastings said. "Up front, they've got more points returning than anyone in the league, maybe with the exception of Waterloo, they're real solid at the blue line and have both goalies back."

The Dingle brothers - Josh and Ryan - both scored over 30 goals last year for the Storm and are expected to lead Tri-City's offense. On defense, the Storm are stacked. Veteran Jack Hillen has already committed to Colorado College; Luke Lucyk has committed to Notre Dame, and Jake Obermeyer will be heading to Michigan Tech.

Without practice ice until just recently, the Lancers were forced to hit the road early. They beat Tri-City in their opener and won 2 of 3 in the Buc Bowl in Des Moines - a tournament featuring most of the USHL teams. And because of a handful of injuries, Hastings has been able to take a good look at everyone in camp.

"We need to do well with the people we have," Hastings said. "With only having five guys back, you hope your veterans can help show the way."

Brett Motherwell, tabbed as one of River City's top defensemen, will be out six weeks with a broken foot. Centerman Eric Walsky, who Hastings thinks will contribute offensively, will miss a month with a bad shoulder.

River City's ace, Hastings said, could very well be goalie Marty Magers, a 6-foot-1, 180-pound keeper from Omaha who has Ontario Hockey League experience with the Sudbury Wolves.

"He's had an incredible impact on our team," Hastings said. "We beat Tri-City in their barn (exhibition), and they were better than we were. But our goaltending was strong."

After tonight, the Lancers will have a week off before opening their USHL schedule on the road Sept. 27 at Des Moines. River City's home opener will be Oct. 3 against Cedar Rapids.

The Associated Press State & Local Wire

September 18, 2003, Thursday, BC cycle

Upper Peninsula Briefs

SHINGLETON, Mich. - Munising Township authorities are investigating the cause of a service station fire.

The fire broke out Wednesday night at Shingleton Oil Company's Marathon station on state highway 28, Fire Chief Harold Anderson said.

He said the building had heavy smoke and water damage, but the main structure appeared intact.

A state police fire marshal was expected to arrive Friday to help the investigation.

No one was injured.

MACKINAC ISLAND, Mich. (AP) - Aaron Hopper, a Chippewa County commissioner, has become president of the Michigan Association of Counties.

He was sworn in during the organization's annual conference, The Evening News of Sault Ste. Marie reported Thursday.

The association provides educational programs, legislative representation, local workshops, a legislative and summer conference. It produces a newspaper, commissioner directory, and legislative communications to keep members abreast of events that affect county governments.

Fifteen appointed county commissioners make up the association's board of directors.

MARQUETTE, Mich. (AP) - Preliminary plans for development in Marquette's Upper and Lower harbors seem to be close to what residents would like to see.

Fred Stonehouse, chairman of the task force studying harbor development, said consultants have come up with a workable plan.

"I think they're well within the ball park," Stonehouse told The Mining Journal after a public forum Wednesday. "It was very well-received. All of it now is how the basic plan can be made a little better."

Consultants Bill Brose and Ed Freer discussed the information they had collected about the city and harbor areas, and two concepts for how each of the two harbors might be developed.

The harbor master plan eventually will be incorporated in the city master plan, coordinating development up to and beyond the Lake Superior Shore.

In designing their plans, the consultants kept several objectives in mind, including public access, providing for multiple user groups, environmental quality, economic growth, incentive for investment and promoting year-round use.

REPUBLIC, Mich. (AP) - Republic-Michigamme teachers and support staff have agreed to a pay freeze and higher insurance costs.

The school board Wednesday ratified two separate one-year contracts. One was for the Republic-Michigamme Education Association, which represents the district's 14 teachers, and the second was for the Republic-Michigamme Education Support Personnel Association, representing its 14-member support staff, Superintendent Paul Price said.

Both unions ratified their contract earlier this month, he said.

"I'm very happy with the two unions and their willingness to help the district out by taking a pay freeze and agreeing to increase their health care costs," Price told The Mining Journal.

The district's administrative staff is also under a pay freeze, he said.

HANCOCK, Mich. (AP) - A study of downtown's economic potential could be the first step in bringing new retail businesses to the area, city officials said Wednesday.

The Downtown Development Authority has hired a Kalamazoo consulting firm to identify goals and strategies for stimulating Hancock's downtown district.

Special attention will be paid to the old Scott Hotel and Gartner's building on Quincy Street.

Richard Kahn, owner of Gartner's Department Store, said the study is needed.

"It's overdue by 30 years," Kahn said. They're not going to have much down here much longer if they don't do something.

Mayor and DDA member Jim Martin said the need is growing for downtown development.

"Because the economic situation is bad, they're trying to look at every possible means you can to get people to come downtown to shop, and to try to get people to fill up vacancies in the buildings," he told The Daily Mining Gazette.

HOUGHTON, Mich. (AP) - After a year of budget difficulties that nearly produced a referendum on his job performance, Michigan Tech University President Curt Tompkins says the future is bright.

"I think we went through the valley of the shadow," he told The Daily Mining Gazette after his annual state of the university address Wednesday.

"It was a very tough year for me and for just about everybody on campus because of the financial pressures of the state (funding) cut and everything."

Tompkins focused on Tech's accomplishments in his speech, but acknowledged the difficulties arising from a $14 million budget shortfall resulting, in part, from a cut in state funding.

In June, Tech's board of control approved a $116.5 million general fund budget that raised student tuition an average of 12.9 percent, the second highest hike in the state.

The board also made $6.5 million in cuts.

GWINN, Mich. (AP) - Police are looking for a Forsyth Township man who has not been seen since late August.

Jack E. Haataja, 52, of Princeton Location, was last seen Aug. 29 at a gas station in Gwinn, according to Det. Sgt. Todd Johnston of the Michigan State Police post in Negaunee.

Haataja, an unmarried part-time worker at the Marquette Women's Center, was disabled from a back injury, Johnston said.

"There is no indication of foul play. It appears he left of his own accord," he told The Mining Journal of Marquette. "He gave his key (to his home) to a neighbor and asked the neighbor to watch his cat."

Haataja, who lived alone, has family in Bruce Crossing, Johnston said. They have not heard from him.

CALUMET, Mich. (AP) - Another antique shop has opened downtown.

"My collection was getting to be too much at home, so I decided to open my own shop," said Evelyn Campioni, proprietor of Red Jacket General Store.

Before opening, she picked up additional antique items at garage and estate sales. She tossed in her son's antique bottle and mining memorabilia collections.

"I try to specialize in local items," she told The Daily Mining Gazette of Houghton. "A lot of people like to come in and just reminisce."

The shelves are stocked with Depression glassware, jugs, antique license plates, sporting goods, artwork, tins, post cards and furniture.

Red Jacket is located inside an 1870s building that housed a barbershop, tailor shop and storage.

Before opening, Campioni tore off paneling and repainted the underlying wainscoting and rebuilt the damaged store front. She plans to open the buildings upstairs to vendors and host a mini antique mall.

Business Wire

September 18, 2003, Thursday

Swift Energy Appoints Greg Matiuk to Board of Directors

HOUSTON, Sept. 18, 2003

Swift Energy Company (NYSE:SFY)(PCX:SFY) today announced that its Board of Directors has appointed Greg Matiuk to serve on Swift Energy Company's Board of Directors at its Board meeting held Wednesday, Sept. 17, 2003.

Greg Matiuk retired as Executive Vice President, Administrative and Corporate Services of ChevronTexaco Corp. in March 2003 after 36 years of service. A native of New York, he graduated from Michigan Technological University, where he earned a bachelor's degree in Geological Engineering. Matiuk began his career at ChevronTexaco in 1967 as a production and reservoir engineer and served in various engineering and management positions in production, corporate strategic planning, human resources and corporate services.

Among the variety of positions Mr. Matiuk held in production, he served as Manager of Drilling and Production in Australia, General Manager for Chevron U.K. Ltd. in Aberdeen, Scotland, and Vice President and General Manger of the Western Business Unit for Chevron U.S.A. Production Co., in Bakersfield, Calif. He became Vice President of Strategic Planning and Quality in October 1996, and he was appointed Vice President, Human Resources and Quality in 1998. In 2001, he was named Executive Vice President, Administrative and Corporate Services. Matiuk has also served as a board member for various other organizations including the National Council for Minorities in Engineering, United Way, the Bakersfield Symphony, Boy Scouts of America and INROADS.

Terry Swift, President and CEO of Swift Energy, noted, "We are extremely pleased to add Greg Matiuk to the Board of Swift Energy. Greg brings over 36 years of industry experience and dedication to the Board, having served in key leadership positions at ChevronTexaco throughout his career. Greg's appointment is an affirmation of our continued pledge to our stakeholders that we are committed to maintaining a high quality Board of Directors."

Swift Energy Company engages in developing, exploring, acquiring and operating oil and gas properties, with a focus on onshore and inland water oil and natural gas reserves in Texas and Louisiana and onshore oil and natural gas reserves in New Zealand. Founded in 1979 with headquarters in Houston, Texas, the Company has consistently grown its proved oil and gas reserves, production and cash flow through a disciplined program of acquisitions and drilling, while maintaining a strong financial position.

CONTACT: Swift Energy, Houston, Scott Espenshade, 281-874-2700 or 800-777-2412

URL: http://www.businesswire.com

Detroit Free Press

September 18, 2003 Thursday 0 EDITION

Houghton is remote, but fish are numerous

BY ERIC SHARP

FREE PRESS OUTDOORS WRITER

HOUGHTON

Talk about good news, bad news.

The good news is that the electronic fish-finder screen is black with crescent-shaped marks, which show the presence of fish. Hundreds a minute reflect the sonar waves that Craig Morris' boat sends into the clear waters of Portage Lake.

Even better news: Underwater television cameras dropped into the 40- to 50-foot-deep water by numerous boats confirm that those marks are walleyes, many of them 30-inchers and longer that exceed 10 pounds.

Now for the bad news: The buggers nearly all have lockjaw.

We have spent an hour motoring through and around a group of 32 boats collected in a small area south of the Pilgrim River mouth. The boats are run by many of the anglers who earned places in the Professional Walleye Trail national championship, and in that time we have seen exactly three of them net a fish.

"They're about two weeks too early," said Morris, a building contractor who has lived on the Keweenaw Peninsula since shortly after graduating from Michigan Tech 30 years ago. "That full moon isn't helping, either."

But if the walleyes don't want to cooperate, it doesn't mean anyone has to go fishless in one of Michigan's best -- and least-known -- angling waters. Morris motored a short distance to a spot where the shallow water is filled with rocks, weeds and smallmouth bass and pike that happily slam shallow-running crank baits and jerk baits cast against the shoreline.

Houghton and its smaller sibling, Hancock, across the canal, sit right in the middle of the spot where Portage Lake and two associated waterways form the Portage Ship Canal, splitting the Keweenaw Peninsula in two. Another narrow arm leads north to Torch Lake, which holds some of the biggest walleyes in the system, many locals say.

The waterways that lead northwest and southeast from Portage Lake make the system look like a miniature version of Lake St. Clair and its attendant rivers. But Lake St. Clair is at the heart of an area with 5 million people, and Portage Lake is at the heart of one of Michigan's least-populous counties, far from major population centers.

Houghton is about 370 miles from Minneapolis, 420 from Chicago and 555 from Detroit.

Any current in the waterways is mostly the product of prevailing winds on Lake Superior, which bathes the peninsula on both sides. Bob Raymond of Marquette fishes this system regularly, mostly for bass, and he said Portage is a warm-water refuge in a huge icy sea, which accounts for its rich fishery.

"The water here is what 65, nope, 66.8 degrees," Raymond said, glancing at the temperature gauge on his boat. "You run south from here to the big lake and it will drop to 48, maybe 45 degrees. The Portage system is kind of like a big aquarium. It produces huge numbers of bait fish, and they can support huge numbers of bass and pike and walleyes."

The last time I fished the area was on an October weekend about five years ago, and it was superb. Trolling isn't my favorite form of fishing, but the walleyes were so aggressive and so big that it was rare for 10 minutes to pass without one of the four rods jerking back. Doubles were nearly as common as single hits.

Only a couple of other boats were in sight on a glorious fall weekend, still warm enough for shorts and a long-sleeved shirt. That didn't surprise Patrick Coleman, president of UP Engineers and Architects, who moved to the area 20 years ago.

"When Labor Day comes, people around here turn their thoughts to hunting," Coleman said. "When I first fished Portage Lake in 1978, before moving here, there weren't even a handful of locals fishing walleyes. I was out there alone a lot."

The pursuit of walleye has increased since then.

"A lot of people like summer fishing, when they can jig or troll in shallow water along the edges of the weeds," Coleman said. "But you can usually catch fish just about everywhere. Look at what happened during the PWT tournament. Some people caught walleyes trolling 35, 40 feet down, some pulled crank baits six feet deep over 40 feet of water, and some were fishing up in water that was only about 10 feet deep. There's no one way to fish Portage Lake."

Portage Lake would be a good alternative for Michigan anglers who usually make fall or summer walleye trips to Canada and would like to try something different. It's a big body of water, but there are protected shorelines no matter which way the wind blows.

While the lake has developed a reputation among anglers for walleyes, pike and smallmouth bass, there is also good fishing for bluegills and perch, and many locals look forward to an annual spring spawn of black crappies in Chassell Bay and Dollar Bay.

"That's one of the fun things about fishing here," Coleman said. "Most people go out for bass or walleyes, but I've caught brown trout, steelhead, salmon, even sturgeon. When you feel something pulling on your line, you never know what it might be."

For information about fishing in the Houghton area, contact Dick's Favorite Sports in Houghton (906-482-0412) or Superior Bait and Tackle in Chassell (906-523-4944).

Detroit Free Press

September 18, 2003, Thursday
Web Edition: SPORTS

Houghton is remote, but fish are numerous

By Eric Sharp

HOUGHTON, Mich. _ Talk about good news, bad news.

The good news is that the electronic fish-finder screen is black with crescent-shaped marks, which show the presence of fish. Hundreds a minute reflect the sonar waves that Craig Morris' boat sends into the clear waters of Portage Lake, Mich.

Even better news: Underwater television cameras dropped into the 40- to 50-foot-deep water by numerous boats confirm that those marks are walleyes, many of them 30-inchers and longer that exceed 10 pounds.

Now for the bad news: The buggers nearly all have lockjaw.

We have spent an hour motoring through and around a group of 32 boats collected in a small area south of the Pilgrim River mouth. The boats are run by many of the anglers who earned places in the Professional Walleye Trail national championship, and in that time we have seen exactly three of them net a fish.

"They're about two weeks too early," said Morris, a building contractor who has lived on the Keweenaw Peninsula since shortly after graduating from Michigan Tech 30 years ago. "That full moon isn't helping, either."

But if the walleyes don't want to cooperate, it doesn't mean anyone has to go fishless in one of Michigan's best _ and least-known _ angling waters. Morris motored a short distance to a spot where the shallow water is filled with rocks, weeds and smallmouth bass and pike that happily slam shallow-running crank baits and jerk baits cast against the shoreline.

Houghton and its smaller sibling, Hancock, across the canal, sit right in the middle of the spot where Portage Lake and two associated waterways form the Portage Ship Canal, splitting the Keweenaw Peninsula in two. Another narrow arm leads north to Torch Lake, which holds some of the biggest walleyes in the system, many locals say.

The waterways that lead northwest and southeast from Portage Lake make the system look like a miniature version of Lake St. Clair and its attendant rivers. But Lake St. Clair is at the heart of an area with 5 million people, and Portage Lake is at the heart of one of Michigan's least-populous counties, far from major population centers.

Houghton is about 370 miles from Minneapolis, 420 from Chicago and 555 from Detroit.

Any current in the waterways is mostly the product of prevailing winds on Lake Superior, which bathes the peninsula on both sides. Bob Raymond of Marquette fishes this system regularly, mostly for bass, and he said Portage is a warm-water refuge in a huge icy sea, which accounts for its rich fishery.

"The water here is what 65, nope, 66.8 degrees," Raymond said, glancing at the temperature gauge on his boat. "You run south from here to the big lake and it will drop to 48, maybe 45 degrees. The Portage system is kind of like a big aquarium. It produces huge numbers of bait fish, and they can support huge numbers of bass and pike and walleyes."

The last time I fished the area was on an October weekend about five years ago, and it was superb. Trolling isn't my favorite form of fishing, but the walleyes were so aggressive and so big that it was rare for 10 minutes to pass without one of the four rods jerking back. Doubles were nearly as common as single hits.

Only a couple of other boats were in sight on a glorious fall weekend, still warm enough for shorts and a long-sleeved shirt. That didn't surprise Patrick Coleman, president of UP Engineers and Architects, who moved to the area 20 years ago.

"When Labor Day comes, people around here turn their thoughts to hunting," Coleman said. "When I first fished Portage Lake in 1978, before moving here, there weren't even a handful of locals fishing walleyes. I was out there alone a lot."

The pursuit of walleye has increased since then.

"A lot of people like summer fishing, when they can jig or troll in shallow water along the edges of the weeds," Coleman said. "But you can usually catch fish just about everywhere. Look at what happened during the PWT tournament. Some people caught walleyes trolling 35, 40 feet down, some pulled crank baits six feet deep over 40 feet of water, and some were fishing up in water that was only about 10 feet deep. There's no one way to fish Portage Lake."

Portage Lake would be a good alternative for Michigan anglers who usually make fall or summer walleye trips to Canada and would like to try something different. It's a big body of water, but there are protected shorelines no matter which way the wind blows.

While the lake has developed a reputation among anglers for walleyes, pike and smallmouth bass, there is also good fishing for bluegills and perch, and many locals look forward to an annual spring spawn of black crappies in Chassell Bay and Dollar Bay.

"That's one of the fun things about fishing here," Coleman said. "Most people go out for bass or walleyes, but I've caught brown trout, steelhead, salmon, even sturgeon. When you feel something pulling on your line, you never know what it might be."

Visit the Freep, the World Wide Web site of the Detroit Free Press, at http://www.freep.com.
Green Bay Press-Gazette

September 18, 2003 Thursday
LOCAL/STATE; Pg. 2B

Spotlight

staff

Other honors

* Youths from a 17-county area participated in the 2003 Area Animal Science Days held in June at the Shawano County fairgrounds. The program was an educational opportunity for youth involved in the 4-H Animal Science Projects, increased their knowledge of animals through breeding and market evaluation and management information. They also had the opportunity to increase their decision-making skills through judging and grading experiences.

The Oconto County Senior Livestock team placed third in overall livestock judging. The Senior Team members were Rachel Kohn, Sammy Kohn, Adam Kohn and Tasha Ermis. Placings for senior livestock in Individual Reasons were Sammy Kohn, inth place; and Adam Kohn, 12th. Sammy Kohn placed 10th in Meat Judging and Tasha Ermis placed 11th.

The Oconto County Junior Livestock team of Craig Ermis, Jessica Kasten, Lauren Kasten, Josh Yonkers, Jacob Yonkers, Amanda Draheim, Sara Draheim, Neil Dickson, Kaylyn Dickson, Abby Braun, Brittany Athey and Lee Athey placed second in overall livestock judging.

In Individual Junior Livestock ranking, Jessica Kasten placed seventh in Meat Judging and Lauren Kasten placed 13th. Neil Dickson placed fourth in Livestock judging, Brittany Athey placed 6th, and Jessica Kasten, 10th.

In the individual judging in Dairy, Kayla Steffel received 13th placing. The Oconto County Junior Dairy team members were Kayla Steffel, Ashley Hoffman, Trisha Blaser, John Fabry and Bryce Iverson.

In Hippology, Oconto County took all placings in the Intermediate Category with First place going to Heidi Woods, second to Travis Schardt, third to Kasi Angell, fourth to Allison Behnke, and fifth to Kayla Thompson. Katherine Woods took second place in the Beginner Hippology category.

In Team Problems (Horse), the Oconto County Junior Team of Kasi Angell, Heidi Woods, Melinda Wilber and Allison Behnke received third placing. The Senior Team of Travis Schardt, Ashley Rakow, Emily Woods and Hailey Knapowski received fourth.

In Senior Horse judging, Ashley Rakow placed fifth. In Junior Horse judging, Kasi Angell took first place, and Heidi Woods received third. Drake McSherry received a third in Photogaphy, Kendra Kuhn took a first in Senior Still, and a second in Action. Heidi Woods received a second in Intermediate Art.

High school honors

* Local high school students attended the 2003 University of Wisconsin-Green Bay Vocal Jazz and Gospel Choir Camp in July. The student vocalists were immersed in ensemble rehearsals, solo vocal coaching, jazz theory and improvisation, and studio recording. There were also clinics and private lessons held throughout the week. The camp concluded with a final performance on the main stage of the UW-Green Bay University Theatre. They are: Amy Cooper, Amber Gosz and Emily Kufner, Brillion; Alyse Delie, Kari Estel, Brooke Teegarden, Brenna Dee Hansen, Michelle Huff and Leann Seymour, all of Green Bay; Lauren Haight, Little Suamico; Hannah Pozorski, Manitowoc; Kristina Demmith, Marinette; Molly LeCaptain, New Franken; Shanna Bude, Lydia Bugaj, Alyse Carver, Toni Sabelman and Miranda Sandberg, all of Peshtigo.

* Local high school student musicians attended the 2003 University of Wisconsin-Green Bay Jazz Ensemble Camp in summer. The camp provided participants with in-depth experience in jazz ensemble performance, master classes, jazz theory, improvisation and arranging. Students worked with some of the top jazz performers and educators in the country. Attendees gave a final performance on the main stage of the UW-Green Bay University Theatre. They are: Paul Waterhouse, Antigo; Nathan Blascak, Benjamin Hogan, Michael La Count, Anthony Lennon, Kieran Leong, Michael Oldenburg, David Stangel, Matthew Stangel, Aaron Willems and Colin Eggers, all of De Pere; Brigette Douthitt, Nikita Flores, John Arendt, Jordan Bader, Michael Merline, Christopher Bartel, Nicholas Boreen, Denise Densing, Abby Frederick, Amy Linzmeyer, Jared Hazaert, David Tedeschi, Jacob VandeHei, Samantha DeLong, Joseph Faccio, Adam Hatlak, Kevin Heim, Sean Kennedy, Jason Poupore, Brian Stauber, Eric Steinbrecher, Abby VandeWalle and Ryan Zimmerman, all of Green Bay; Hana Steffel and Kristen Stodola, both of Luxemburg; Katie Auchter, Benjamin Burish, Garett Dissmore, Craig Edgar, Chris Firkus and Jordan Waack, all of Manitowoc; Dennis Kump, Seymour; Amy Warmenhoven, Shawano; Ryan LeCloux, Sturgeon Bay; Eric Olp, Two Rivers.

* Students from area high schools who entered the University of Wisconsin-Madison this fall were awarded scholarships by the UW Alumni Club of Brown County. They are: James Davis, Green Bay West High School; Talon DeWindt, Green Bay Southwest; John Katchenago, Notre Dame Academy; Kouapheng Moua, Green Bay West; Melissa Sachs, De Pere High School; Cole Stockheimer, Bay Port; and Jessica VandeWalle, West De Pere.

Middle school honors

* Local middle school students attended the University of Wisconsin-Green Bay Computer Camp in June. The students designed Web pages and created presentations with sound, digital images and digital video. They shared what they learned at the camp in a final "poster session" for family and friends. They are: Jessica Francar, Charles Gille, Jim O'Rourke, Paul Olvera, Benjamin Overeem, Dan Howell, Douglas Schultz, Kristin VanDenBerg, Hahn-byul Cho, Thomas Gray and Christopher Wink, all of Green Bay; Nathan Arnold, Brett Bellmore and Samuel Ruedinger, all of De Pere; Paul Cain, New Franken; Daniel Cooley, Oneida; Weston Maier, Sturgeon Bay.

* Several area students from Pulaski High School participated in the American Indian workshop, one of the various youth programs at Michigan Technological University, Houghton. The AIW offered young American Indian students the chance to experience university life and investigate various fields of interest. They are: Angelica Skenadore, Chandre Lucas, Gerald Skenandore, Marcus Webster, Mitchell Skenandore, Rosa Francour, Sterling Nunies, Sunshine Nunies and Tosa Skenandore.
Green Bay Press-Gazette

September 17, 2003 Wednesday
SPORTS; Pg. 5C

In Brief

Golf

Erickson wins tournament by 16

PORT ST. LUCIE, Fla. -- Kevin Erickson of Green Bay shot a final-round 79 on Wednesday and won the gold medal in the highest level of competition at the Special Olympics Golf National Invitational Tournament at PGA Golf Club.

His three-round total of 239 was 16 shots better than the silver medalist and included a hole-in-one and a Special Olympics-record round of 76 on Tuesday.

"I played pretty good today and this event has been great," said Erickson, 20. "Golf lets me get out in the fresh air and have fun."

College football

Wren honored by Midwest Conference

St. Norbert College running back Aljay Wren has been named the Midwest Conference offensive performer of the week after his three-touchdown performance last Saturday against Beloit College.

Wren, a sophomore from Cottage Grove, rushed for a career-high 175 yards on 22 carries in the Green Knights' 41-6 road victory. His touchdowns were from 2, 45 and 7 yards out.

* Andy Walters of Marinette, a junior safety at the University of Wisconsin-Whitewater, earned the defensive player of the week award in the Wisconsin Intercollegiate Athletic Conference. He had eight tackles a forced fumble and two interceptions in the Warhawks' 35-24 victory over St. Xavier (Ill.) last Saturday.

* Aaron Chaltry of Peshtigo, a junior fullback at UW-Oshkosh, was nominated for the offensive award in the WIAC. Stout senior defensive back Jake Rider, who played high school ball at Bonduel, was nominated for the special teams award.

* Former Green Bay Preble standout Brian Janeshek caught eight passes for 181 yards for Michigan Tech last Saturday, including a 37-yard diving reception. In two games, the junior has 290 receiving yards on 15 catches.

More college awards

SNC's Jensen wins volleyball award

Janae Jensen's .451 hitting percentage earned her performer of the week honors from the Midwest Conference.

The junior from Madison helped St. Norbert go 4-0 last week. She had 40 kills with only eight errors in 71 attempts. She added 25 blocks.

* Sara Tomjanovich of Sturgeon Bay was named the WIAC's defensive player of the week after leading UW-Oshkosh to a pair of victories.

* Kim Goron was nominated for the women's tennis singles award. The junior from Green Bay Notre Dame plays for UW-Stevens Point.

College basketball

UWGB sets radio broadcasts

University of Wisconsin-Green Bay men's basketball games again will be broadcast on WTAQ (1360 AM) this season. The school also announced the women's basketball games will return to WNFL (1440 AM).

Both stations are owned by Midwest Communications.

"We are pleased to continue our relationship with WTAQ, WNFL and Midwest Communications," UWGB athletics director Ken Bothof said.

The agreement was a one-year contract. John Maino will call men's games for the 11th season, while Bruce Vanden Plas again will call the women's games.

Arena football

Blizzard dance team tryouts are Oct. 18

Tryouts for the Green Bay Freeze dance team that performs at Green Bay Blizzard arenafootball2 games are scheduled for 8 a.m.-4 p.m. on Saturday, Oct. 18 at Brown County Veterans Memorial Arena in Ashwaubenon.

Registration through Oct. 15 is $20; at the door, it costs $25.

Registration forms are available at the team's Web site, www.greenbayblizzard.com, or by calling (920) 405-1264.

-- Staff reports
Green Bay Press-Gazette

September 16, 2003 Tuesday
SPORTS; Pg. 2C

Aitken joins St. Norbert staff

By Todd D. Milewski

tmilewsk@greenbaypressgazette.com

ASHWAUBENON -- A.J. Aitken was close to joining St. Norbert College as a player in 1996. He didn't, opting instead for a scholarship at Michigan Tech.

Time has passed, but he has stayed close to the Green Knights' hockey program. More than seven years after crossing paths for the first time, Aitken and SNC finally have made a connection.

Aitken has been named an assistant coach at St. Norbert, replacing Luke Strand, who left for an assistant coaching position with the Green Bay Gamblers.

"I'm so excited about the opportunity," Aitken said Monday, his first day on the job. "This is what I always wanted to do."

Aitken, 28, worked this summer with the Green Bay Junior Gamblers to get a foot in the door in coaching after his playing career. He played three seasons in the Central Hockey League in Macon, Ga., and Memphis, Tenn.

During the summers between his pro seasons, Aitken often worked with SNC players who stayed in the Green Bay area.

"I think we're all very confident because of our close association over time," St. Norbert head coach Tim Coghlin said. "It's nice to have a familiar name and know something about a young man's background."

Aitken is the third full-time assistant to work for Coghlin, who will start his 11th season at SNC with a home game against Marian on Oct. 28. Strand replaced Cory Borys, who left for the head coaching job at St. Scholastica in 2001 after three years as the St. Norbert assistant.

"He's got some big shoes to fill," Coghlin said.

As assistant coach, Aitken also is in charge of the school's junior varsity program, which had its first training session of the season on Monday.

When Strand left for the Gamblers last week, Coghlin said he would take some time to evaluate potential candidates for the assistant spot. That process took less time than anticipated, Coghlin said Monday.

A Fort McMurray, Alberta, native, Aitken was a two-year captain at Michigan Tech, where he had 14 goals and 31 points in his four seasons.

Coghlin was pursuing the forward during the 1995-96 season, but Aitken went to Tech instead.

The chance to be a part of a SNC program that is coming off its first trip to the Division III Frozen Four, however, was too good to pass on this time around.

"The opportunity is great just knowing this is a top-caliber program that's going in the right direction," Aitken said.

"The opportunity is very big to win a championship."

The Post-Crescent

September 15, 2003 Monday
Appleton, WI: REGION AND STATE; Pg. 2B

School Notes

staff

Badger Girls State: Xavier High School senior Sopen Shah, who was elected governor of Badger Girls State this summer, has been invited to be a staff member of Badger Girls State 2004 next June at the University of Wisconsin-Oshkosh.

Badger Girls State participants are selected statewide and annually create and run mock city, county and state governments, including political parties. Shah was sponsored by the American Legion Post 38 Auxiliary of Appleton.

Summer youth program: Four Appleton area students recently attended the summer youth program at Michigan Technological University, Houghton.

Taking part in weeklong explorations in topics ranging from engineering, computers, math, science and technology to the outdoors and ecology, society and culture, and fine arts were Brandon Bukovitz, grade 8, and Heath H. May, Jennifer Decker and Matthew Couture, all grade 9.

CompetitivEdge 1-888-881-EDGE
www.clipresearch.com
Electronic Clipping

