

## **MEN'S BASKETBALL ATTENDANCE UP SLIGHTLY IN 2014-15**

NCAA men's basketball saw a slight bump in overall attendance for the 2014-15 season as 32,510,647 fans came to watch student-athletes in Divisions I, II and III.

Compared to last year, 480 more fans attended games, making this past season the eighth highest attendance in NCAA history. The record of 33,396,316 fans in a single season was set in 2007-08.

In Division I, attendance totaled 27,422,615 for the year. Although it was down slightly from a season ago, the attendance is the ninth highest total in history. However, the NCAA tournament total attendance increased. The tournament earned its third-highest attendance in history with 739,798 fans. The record-setting total of 800,377 came in 2012-13.

With the addition of the University of Maryland, College Park and The State University of New Jersey, Rutgers, the Big Ten Conference led the way among conferences with a home and conference tournament total of 3,195,137, the second-highest total number of any conference in history. The all-time record of 3,259,992 was set by the 16-team Big East Conference in 2006-07.

Syracuse University slightly edged the University of Kentucky for the home attendance title for the second year in a row, as the Orange averaged 23,854 while the Wildcats brought in 23,572 a game. Kentucky led the nation the previous eight seasons. The University of Louisville was third with 21,386 per game. The University of North Carolina, Chapel Hill was fourth with 19,582; and the University of Wisconsin, Madison finished in the top five with 17,279.

"NCAA college basketball attendance remains remarkably consistent across the country and all three NCAA divisions, as fans and alumni support their favorite teams from the largest arenas to the smallest gyms," said Dan Gavitt, NCAA vice president for men's basketball championships. "NCAA Division I games were attended by over 27 million fans for the ninth consecutive year, and March Madness was experienced by the third highest fan attendance in history for the NCAA Division I Men's Basketball Championship."

Other attendance highlights include:

- Kentucky led the nation in total home attendance with 447,874 fans at its games this season at Rupp Arena. The other two schools to reach at least 400,000 were Syracuse (429,378) and Louisville (406,338).
- A total of 41 schools averaged more than 10,000 fans per game, including 11 from the Big Ten.
- The Big Ten also led all conferences in average attendance with 12,781 fans, ahead of the Atlantic Coast Conference (11,368), Southeastern Conference (10,819), Big 12 Conference (10,181) and Big East Conference (9,853). It marks the 39<sup>th</sup> consecutive season the Big Ten has led the nation in average attendance.

- There were 24 schools that had an increase of more than 1,000 fans from the 2013-14 season, led by North Carolina State University, which saw attendance increase by 2,795 fans a game from 12,641 in 2013-14 to 15,436 in 2014-15.
- Kentucky led the nation in overall attendance as 845,594 fans saw the Wildcats play at home, on the road and in neutral sites. Wisconsin was second with 711,115 and Duke University placed third with 664,146.
- Division II attendance was up 37,373 fans from a season ago with a total of 2,785,383, the most since 2011-12.
- For the eighth consecutive year, Northern State University led Division II in attendance with 3,402 fans per game. Augustana College (South Dakota) was second (2,697), Fort Hays State University was third (2,656), the University of Central Missouri fourth (2,647) and fifth place went to Dixie State University (2,607).
- For Division II conferences, the Mid-America Intercollegiate Athletic Association had the highest home attendance average for the sixth consecutive year with an average of 1,514. The Lone Star Conference (1,169) also averaged more than 1,000 fans per game.
- For the 13<sup>th</sup> consecutive year, Hope College led Division III in attendance with an average of 2,331. The College of Wooster was second (1,620), Augustana College (Illinois) (1,460) was third, Calvin College came in fourth (1,455), while the University of Wisconsin, Stevens Point rounded out the top five (1,437).
- Among Division III conferences, the Michigan Intercollegiate Athletic Association reclaimed the top spot with an average of 806. The conference led Division III in attendance for 22 consecutive years prior to being knocked off by the College Conference of Illinois and Wisconsin a season ago.

## 2015 NCAA MEN'S BASKETBALL ATTENDANCE

(For All NCAA Men's Varsity Teams)

	Total Teams	Games or Sessions	2015 Attendance	Average	Change In Total	Change In Avg.
Home Attendance, NCAA Division I	+345	*5,234	24,883,277	4,754	-177,147	-63
NCAA Championship Tournament		+36	739,798	20,550	609	17
Other Division I Neutral-Site Attendance		*282	1,799,540	6,381	79,297	-473
<hr/>						
<b>NCAA DIVISION I TOTALS</b>	<b>+345</b>	<b>*5,552</b>	<b>27,422,615</b>	<b>4,939</b>	<b>-97,241</b>	<b>-75</b>
<hr/>						
Home Attendance, NCAA Division II	*297	4,058	2,785,383	686	37,373	-24
Home Attendance, NCAA Division III	*410	*4,956	1,915,186	386	-30,527	-7
Reclassifying Teams	8	109	212,986	1,954	--	--
Neutral-Site Attendance for Divisions II & III		126	158,148	1,255	--	--
NCAA Division II Tournament Neutral Sites		7	10,371	1,482	--	--
NCAA Division III Tournament Neutral Sites		4	5,958	1,490	--	--
<hr/>						
<b>NATIONAL TOTALS FOR 2015</b>	<b>1060</b>	<b>14,812</b>	<b>32,510,647</b>	<b>2,195</b>	<b>480</b>	<b>-45</b>

\* Record high. + Ties record. NOTES: The Neutral-Site Attendance for Divisions II and III does not include the NCAA tournaments. The total attendance for the Division II Tournament was 48,415 for a 1,729 average over 28 sessions and the Division III Tournament was 48,360 for a 1,151 average over 42 sessions.

### 2015 DIVISION I BASKETBALL ATTENDANCE TEAM LEADERS

Rank	School	G	Attendance	Average	Rank	School	G	Attendance	Average
1.	Syracuse	18	429,378	23,854	32.	Purdue	17	195,884	11,523
2.	Kentucky	19	447,874	23,572	33.	South Carolina	16	184,314	11,520
3.	Louisville	19	406,338	21,386	34.	Texas	18	202,489	11,249
4.	North Carolina	15	293,723	19,582	35.	Oklahoma	15	166,802	11,120
5.	Wisconsin	16	276,464	17,279	36.	Wichita St.	15	162,088	10,806
6.	Creighton	17	289,808	17,048	37.	UConn	20	213,738	10,687
7.	Kansas	16	262,127	16,383	38.	Florida	16	169,123	10,570
8.	Indiana	19	309,477	16,288	39.	West Virginia	15	152,837	10,189
9.	BYU	16	258,002	16,125	40.	Alabama	19	193,362	10,177
10.	Nebraska	16	249,101	15,569	41.	Pittsburgh	18	180,221	10,012
11.	Arkansas	19	294,860	15,519	42.	Xavier	16	159,974	9,998
12.	North Carolina St.	20	308,726	15,436	43.	Wake Forest	18	174,336	9,685
13.	Tennessee	16	241,025	15,064	44.	Villanova	16	154,219	9,639
14.	Michigan St.	16	236,752	14,797	45.	Georgetown	16	154,076	9,630
15.	Illinois	16	234,435	14,652	46.	Cincinnati	18	168,011	9,334
16.	Ohio St.	20	292,968	14,648	47.	Duke	16	149,024	9,314
17.	Arizona	17	248,046	14,591	48.	Utah St.	16	146,525	9,158
18.	New Mexico	15	218,558	14,571	49.	Colorado	17	155,298	9,135
19.	Iowa St.	16	228,714	14,295	50.	LSU	17	151,249	8,897
20.	Iowa	18	253,817	14,101	51.	Vanderbilt	19	168,377	8,862
21.	Memphis	18	250,478	13,915	52.	Providence	17	146,444	8,614
22.	Marquette	17	232,161	13,657	53.	UTEP	16	135,322	8,458
23.	Virginia	16	218,493	13,656	54.	California	18	145,775	8,099
24.	Dayton	17	216,203	12,718	55.	Missouri	17	137,086	8,064
25.	Maryland	19	241,197	12,695	56.	Penn St.	16	128,701	8,044
26.	Kansas St.	17	213,337	12,549	57.	Oklahoma St.	16	126,355	7,897
27.	San Diego St.	17	211,038	12,414	58.	Auburn	17	133,033	7,825
28.	Michigan	18	221,690	12,316	59.	Notre Dame	19	146,576	7,715
29.	Minnesota	18	219,389	12,188	60.	UCLA	17	131,079	7,711
30.	Utah	17	205,717	12,101	61.	VCU	16	122,202	7,638
31.	UNLV	18	211,622	11,757	62.	Clemson	17	129,800	7,635

Rank	School	G	Attendance	Average	Rank	School	G	Attendance	Average
63.	Seton Hall	15	113,804	7,587	82.	Siena	16	99,872	6,242
64.	Georgia	16	120,270	7,517	83.	DePaul	16	99,805	6,238
65.	St. John's (NY)	21	156,732	7,463	84.	Oregon	19	117,962	6,209
66.	Butler	16	117,970	7,373	85.	Georgia Tech	16	99,212	6,202
67.	Ole Miss	16	115,196	7,200	86.	Fresno St.	14	86,666	6,190
68.	Saint Louis	18	126,576	7,032	87.	Hawaii	19	117,019	6,159
69.	Old Dominion	20	140,072	7,004	88.	New Mexico St.	17	104,558	6,150
70.	SMU	18	124,986	6,944	89.	Arizona St.	18	107,730	5,985
71.	Texas A&M	18	124,683	6,927	90.	Boise St.	14	80,843	5,775
72.	Northwestern	18	124,451	6,914	91.	Rutgers	16	92,315	5,770
73.	Weber St.	14	95,601	6,829	92.	Temple	19	109,620	5,769
74.	Florida St.	18	120,650	6,703	93.	Virginia Tech	18	103,401	5,745
75.	Ohio	15	100,212	6,681	94.	Bradley	16	91,614	5,726
76.	Baylor	18	119,691	6,650	95.	Oregon St.	17	95,409	5,612
77.	Texas Tech	19	125,832	6,623	96.	Richmond	20	111,983	5,599
78.	Washington	15	95,969	6,398	97.	Nevada	15	82,453	5,497
79.	Gonzaga	17	107,521	6,325	98.	Illinois St.	16	87,732	5,483
80.	Wyoming	19	119,897	6,310	99.	Rhode Island	16	86,461	5,404
81.	Mississippi St.	17	106,946	6,291	100.	Missouri St.	14	74,201	5,300

### DIVISION I BASKETBALL LARGEST INCREASE FOR AVERAGE ATTENDANCE FROM PREVIOUS YEAR

Rank	School	G	2015 Avg.	2014 Avg.	Change in Avg.	Rank	School	G	2015 Avg.	2014 Avg.	Change in Avg.
1.	North Carolina St.	17	15,436	12,641	2,795	16.	SMU	14	6,944	5,653	1,290
2.	Auburn	17	7,825	5,823	2,002	17.	Iona	12	3,090	1,804	1,286
3.	Virginia	22	13,656	11,684	1,972	18.	Seton Hall	17	7,587	6,336	1,250
4.	Utah	18	12,101	10,311	1,790	19.	Old Dominion	17	7,004	5,778	1,225
5.	Penn St.	17	8,044	6,257	1,787	20.	Murray St.	14	4,644	3,428	1,217
6.	Texas A&M	18	6,927	5,216	1,711	21.	Wyoming	19	6,310	5,151	1,159
7.	Oregon St.	17	5,612	3,946	1,667	22.	North Florida	11	2,725	1,608	1,117
8.	West Virginia	14	10,189	8,594	1,596	23.	Texas	16	11,249	10,186	1,063
9.	North Carolina	16	19,582	18,025	1,556	24.	Central Mich.	12	2,709	1,694	1,015
10.	Arkansas	19	15,519	14,023	1,496	25.	Davidson	13	4,676	3,712	963
11.	Stephen F. Austin	15	4,072	2,624	1,448	26.	Rhode Island	15	5,404	4,441	963
12.	South Carolina	18	11,520	10,074	1,446	27.	Georgetown	17	9,630	8,670	960
13.	Stony Brook	12	2,943	1,539	1,404	28.	Minnesota	17	12,188	11,255	934
14.	Georgia	18	7,517	6,140	1,377	29.	Virginia Tech	17	5,745	4,812	933
15.	Rutgers	16	5,770	4,425	1,345	30.	IUPUI	14	1,527	615	912

### DIVISION I ALL GAMES ATTENDANCE (HOME, ROAD, NEUTRAL)

Rk.	School	Attendance	Rk.	School	Attendance	Rk.	School	Attendance
1.	Kentucky	845,594	11.	Kansas	505,976	21.	Creighton	423,265
2.	Wisconsin	711,115	12.	Arkansas	502,390	22.	Utah	415,815
3.	Duke	664,146	13.	Iowa	475,998	23.	Texas	414,588
4.	Louisville	640,947	14.	Arizona	473,632	24.	Oklahoma	405,319
5.	Michigan St.	616,547	15.	Virginia	466,586	25.	Michigan	400,716
6.	North Carolina	611,980	16.	Maryland	461,054	26.	Purdue	398,822
7.	Syracuse	582,881	17.	Iowa St.	452,140	27.	Tennessee	396,662
8.	North Carolina St.	534,875	18.	Illinois	442,427	28.	Minnesota	396,040
9.	Indiana	521,870	19.	Notre Dame	430,258	29.	Villanova	388,920
10.	Ohio St.	507,711	20.	Nebraska	428,614	30.	Marquette	381,565

## 2015 DIVISION I BASKETBALL CONFERENCE ATTENDANCE

		Entire Season					Conference Tournament		
		Total Teams	Games or Sessions	2015 Attendance	Average	Change In Avg.	Total Sessions	Total Attendance	Average
1.	Big Ten #	14	250	3,195,137	12,781	-753	7	118,496	16,928
2.	Atlantic Coast #	15	270	3,069,296	11,368	707	7	141,159	20,166
3.	Southeastern	14	249	2,693,919	10,819	466	7	106,521	15,217
4.	Big 12	10	174	1,771,483	10,181	-308	5	94,963	18,993
5.	Big East	10	172	1,694,688	9,853	142	5	69,695	13,939
6.	Pac-12	12	210	1,559,382	7,426	-120	6	70,563	11,761
7.	Mountain West	11	179	1,316,788	7,356	-374	5	42,622	8,524
8.	American #	11	198	1,244,316	6,284	-2,492	5	45,480	9,096
9.	Missouri Valley	10	164	848,871	5,176	-423	5	50,187	10,037
10.	Atlantic 10 #	14	230	1,174,655	5,107	-451	7	49,419	7,060
11.	West Coast	10	160	657,776	4,111	231	5	40,842	8,168
12.	Conference USA #	14	225	887,858	3,946	50	6	35,325	5,888
13.	Mid-American	12	197	568,353	2,885	16	8	24,304	3,038
14.	Horizon	9	136	388,185	2,854	-46	5	14,019	2,804
15.	Western Athletic #	7	123	343,154	2,790	672	3	4,546	1,515
16.	Big West	9	131	348,276	2,659	65	3	13,652	4,551
17.	Colonial #	10	145	347,432	2,396	-170	5	18,754	3,751
18.	Ohio Valley	12	172	398,171	2,315	174	4	10,608	2,652
19.	Southern #	10	149	327,490	2,198	189	5	22,592	4,518
20.	Summit #	8	129	282,752	2,192	86	4	35,612	8,903
21.	Metro Atlantic	11	162	344,993	2,130	79	5	18,056	3,611
22.	Big Sky #	12	170	358,324	2,108	-103	4	18,212	4,553
23.	Sun Belt #	11	166	338,409	2,039	-499	4	5,418	1,355
24.	America East	8	125	239,774	1,918	140	7	21,292	3,042
25.	Atlantic Sun #	7	122	213,255	1,748	-185	7	23,279	3,326
26.	Mid-Eastern	13	156	266,844	1,711	-173	6	40,637	6,773
27.	Ivy	8	110	187,903	1,708	-85	-	-	-
28.	Southwestern	10	114	180,698	1,585	-352	5	23,855	4,771
29.	Southland #	11	189	274,573	1,453	-71	4	10,523	2,631
30.	Big South #	11	165	238,587	1,446	-224	6	13,153	2,192
31.	Patriot	10	144	204,653	1,421	-32	9	14,357	1,595
32.	Northeast	10	140	147,345	1,052	-198	7	6,891	984
	Independent	1	17	14,804	870	137	-	-	-

# Different alignment from the previous year.

NOTE: Entire season total attendance includes the conference tournaments.

## 2015 DIVISION I BASKETBALL CHAMPIONSHIP TOURNAMENT ATTENDANCE

Round	Site	Att.	Site	Att.	Site	Att.	Site	Att.
First Four	Dayton, OH	12,124	Dayton, OH	12,592				
Second Round	Jacksonville	11,788	Pittsburgh	15,818	Charlotte	16,551	Seattle	14,509
	Jacksonville	12,761	Pittsburgh	16,170	Charlotte	16,945	Seattle	14,852
	Louisville	21,244	Portland, OR	13,616	Omaha	17,557	Columbus, OH	17,584
	Louisville	21,639	Portland, OR	14,279	Omaha	17,534	Columbus, OH	18,417
Third Round	Jacksonville	13,687	Pittsburgh	18,762	Charlotte	18,482	Seattle	14,901
	Louisville	21,760	Portland, OR	17,370	Omaha	17,563	Columbus, OH	19,115
Regional Semifinals	Cleveland, OH	20,624	Los Angeles	18,809	Houston	21,168	Syracuse, NY	24,453
Regional Finals	Cleveland, OH	19,464	Los Angeles	19,125	Houston	20,744	Syracuse, NY	24,404

### Final Four

National Semifinals	Indianapolis	72,238
National Final	Indianapolis	71,149
Final Four Total		143,387

<b>Total Tournament Attendance</b>	739,798
<b>Average per Session</b>	20,550

## 2015 DIVISION II AND III BASKETBALL ATTENDANCE TEAM LEADERS

Rank	Division II	G/S	Attendance	Avg.	Rank	Division II	G/S	Attendance	Avg.
1.	Northern St.	16	54,435	3,402	16.	Harding	13	21,308	1,639
2.	Augustana (SD)	18	48,540	2,697	17.	St. Cloud St.	15	24,245	1,616
3.	Fort Hays St.	16	42,495	2,656	18.	Fayetteville St.	11	17,154	1,559
4.	Central Mo.	16	42,347	2,647	19.	Minn. St. Mankato	14	20,694	1,478
5.	Dixie St.	12	31,286	2,607	20.	Pittsburg St.	13	19,133	1,472
6.	Tarleton St.	21	44,031	2,097	21.	Virginia Union	12	17,295	1,441
7.	Ky. Wesleyan	14	28,700	2,050	22.	Mo. Western St.	14	19,628	1,402
8.	West Ga.	16	32,553	2,035	23.	Angelo St.	17	23,454	1,380
9.	Neb.-Kearney	15	30,277	2,018	24.	Southern Ind.	16	21,717	1,357
10.	Drury	14	27,566	1,969	25.	UNC Pembroke	17	22,972	1,351
11.	Midwestern St.	14	27,523	1,966	26.	Azusa Pacific	15	20,051	1,337
12.	Bellarmino	16	30,477	1,905	27.	Indiana (PA)	17	22,610	1,330
13.	Mo. Southern St.	13	24,157	1,858	28.	Winona St.	15	19,941	1,329
14.	Washburn	15	27,362	1,824	29.	Northwest Mo. St.	15	19,912	1,327
15.	Emporia St.	12	19,908	1,659	30.	Ala.-Huntsville	17	22,334	1,314

Rank	Division III	G/S	Attendance	Avg.	Rank	Division III	G/S	Attendance	Avg.
1.	Hope	12	27,972	2,331	16.	John Carroll	12	11,290	941
2.	Wooster	15	24,298	1,620	17.	North Central (IL)	10	9,300	930
3.	Augustana (IL)	15	21,896	1,460	18.	Roanoke	13	11,700	900
4.	Calvin	13	18,910	1,455	19.	Wheaton (IL)	11	9,838	894
5.	Wis.-Stevens Point	16	22,989	1,437	20.	Whitworth	15	13,375	892
6.	Ill. Wesleyan	10	13,250	1,325	21.	Wabash	14	12,411	887
7.	Marietta	17	20,742	1,220	22.	St. Thomas (MN)	15	13,020	868
8.	Rhodes	17	20,032	1,178	23.	Washington-St. Louis	11	9,421	856
9.	Frank. & Marsh.	14	15,925	1,138	24.	Franklin	13	10,990	845
10.	Dubuque	10	10,699	1,070	25.	Mary Washington	12	10,107	842
11.	St. Norbert	15	15,240	1,016	26.	Mount Union	15	12,553	837
12.	Maryville (TN)	10	10,038	1,004	27.	Defiance	15	12,087	806
13.	Grinnell	11	10,682	971	28.	Wis.-Whitewater	15	11,845	790
14.	Randolph-Macon	16	15,431	964	29.	NYU	15	11,649	777
15.	Buena Vista	12	11,420	952	30.	East. Mennonite	11	8,330	757

## 2015 DIVISION II AND III BASKETBALL ATTENDANCE CONFERENCE LEADERS

Rank	Division II	Total Teams	Games or Sessions	2015 Attendance	Average	Change In Avg.
1.	MIAA	14	194	293,630	1,514	194
2.	Lone Star	8	117	136,718	1,169	27
3.	CIAA	12	147	133,191	906	-109
4.	Gulf South	12	176	150,279	854	-204
5.	Great Lakes Valley	16	234	194,990	833	8
6.	Peach Belt	14	194	148,560	766	-56
7.	Great Midwest	8	100	72,512	725	-17
8.	Great America	11	148	102,045	689	6
9.	Calif. Collegiate	12	157	102,929	656	2
10.	Great Northwest	10	132	86,212	653	4

Rank	Division III	Total Teams	Games or Sessions	2015 Attendance	Average	Change In Avg.
1.	Michigan Intercol.	8	87	70,148	806	104
2.	Illinois & Wisconsin	8	101	76,571	758	14
3.	Ohio Athletic	10	125	82,708	662	67
4.	North Coast	10	124	78,442	633	-10
5.	Iowa Intercollegiate	8	91	54,861	603	39
6.	Wisconsin Intercol.	9	113	63,581	563	-82
7.	Midwest	11	125	67,890	543	-39
8.	ODAC	12	151	81,204	538	11
9.	Commonwealth	9	109	56,909	522	-31
10.	SAA	8	99	51,289	518	78

## 2015 DIVISION I TEAM-BY-TEAM BASKETBALL ATTENDANCE

Team	G	Attendance	Avg.				
A&M-Corpus Chris	16	24,212	1,513	Dartmouth	12	11,422	952
Air Force	16	26,925	1,683	Davidson	16	74,809	4,676
Akron	18	57,846	3,214	Dayton	17	216,203	12,718
Alabama	19	193,362	10,177	Delaware	13	29,438	2,264
Alabama A&M	11	13,872	1,261	Delaware St.	12	15,580	1,298
Alabama St.	12	24,880	2,073	Denver	16	31,401	1,963
Albany (NY)	15	50,852	3,390	DePaul	16	99,805	6,238
Alcorn	11	16,958	1,542	Detroit	16	40,620	2,539
American	11	17,228	1,566	Drake	14	47,918	3,423
Appalachian St.	12	19,422	1,619	Drexel	14	19,043	1,360
Arizona	17	248,046	14,591	Duke	16	149,024	9,314
Arizona St.	18	107,730	5,985	Duquesne	16	36,327	2,270
Ark.-Pine Bluff	9	25,927	2,881	East Carolina	16	75,138	4,696
Arkansas	19	294,860	15,519	East Tenn. St.	14	38,390	2,742
Arkansas St.	14	25,988	1,856	Eastern Ill.	14	22,421	1,602
Army West Point	15	19,317	1,288	Eastern Ky.	17	47,000	2,765
Auburn	17	133,033	7,825	Eastern Mich.	19	16,305	858
Austin Peay	13	33,318	2,563	Eastern Wash.	15	28,867	1,924
Ball St.	15	42,087	2,806	Elon	14	18,897	1,350
Baylor	18	119,691	6,650	Evansville	19	80,263	4,224
Belmont	14	27,793	1,985	Fairfield	15	30,150	2,010
Bethune-Cookman	14	10,963	783	Fairleigh Dickinson	13	8,927	687
Binghamton	14	35,854	2,561	FGCU	17	71,890	4,229
Boise St.	14	80,843	5,775	FIU	12	14,890	1,241
Boston College	17	76,268	4,486	Fla. Atlantic	14	16,387	1,171
Boston U.	14	7,263	519	Florida	16	169,123	10,570
Bowling Green	17	34,468	2,028	Florida A&M	11	10,281	935
Bradley	16	91,614	5,726	Florida St.	18	120,650	6,703
Brown	15	11,088	739	Fordham	16	29,976	1,874
Bryant	14	13,108	936	Fresno St.	14	86,666	6,190
Bucknell	16	45,878	2,867	Furman	14	16,770	1,198
Buffalo	13	47,311	3,639	Ga. Southern	15	29,487	1,966
Butler	16	117,970	7,373	Gardner-Webb	14	17,658	1,261
BYU	16	258,002	16,125	George Mason	15	61,237	4,082
Cal Poly	11	26,536	2,412	George Washington	14	47,563	3,397
Cal St. Fullerton	14	15,648	1,118	Georgetown	16	154,076	9,630
California	18	145,775	8,099	Georgia	16	120,270	7,517
Campbell	15	20,447	1,363	Georgia St.	13	24,303	1,869
Canisius	16	25,822	1,614	Georgia Tech	16	99,212	6,201
Central Ark.	13	13,057	1,004	Gonzaga	17	107,521	6,325
Central Conn. St.	13	15,070	1,159	Grambling	11	3,354	305
Central Mich.	17	46,051	2,709	Green Bay	14	50,139	3,581
Charleston So.	15	12,922	861	Hampton	11	41,440	3,767
Charlotte	13	56,888	4,376	Hartford	14	24,469	1,748
Chattanooga	17	54,969	3,233	Harvard	14	25,001	1,786
Chicago St.	12	5,727	477	Hawaii	19	117,019	6,159
Cincinnati	18	168,011	9,334	High Point	14	20,961	1,497
Citadel	14	21,292	1,521	Hofstra	15	27,508	1,834
Clemson	17	129,800	7,635	Holy Cross	14	19,174	1,370
Cleveland St.	15	29,943	1,996	Houston	17	44,793	2,635
Coastal Caro.	17	40,054	2,356	Houston Baptist	13	9,963	766
Col. of Charleston	14	38,275	2,734	Howard	11	11,605	1,055
Colgate	15	13,150	877	Idaho	14	16,199	1,157
Colorado	17	155,298	9,135	Idaho St.	13	20,059	1,543
Colorado St.	17	82,514	4,854	Ill.-Chicago	16	46,615	2,913
Columbia	16	24,567	1,535	Illinois	16	234,435	14,652
Coppin St.	11	8,872	807	Illinois St.	16	87,732	5,483
Cornell	13	27,522	2,117	Indiana	19	309,477	16,288
Creighton	17	289,808	17,048	Indiana St.	16	70,687	4,418
CSU Bakersfield	14	15,614	1,115	Iona	14	43,261	3,090
CSUN	16	15,946	997	Iowa	18	253,817	14,101
				Iowa St.	16	228,714	14,295

IPFW	15	17,603	1,174	New Mexico	15	218,558	14,571
IUPUI	13	19,853	1,527	New Mexico St.	17	104,558	6,150
Jackson St.	12	9,224	769	New Orleans	12	8,696	725
Jacksonville	15	8,999	600	Niagara	14	15,336	1,095
Jacksonville St.	14	24,173	1,727	Nicholls St.	13	9,980	768
James Madison	19	64,907	3,416	NJIT	17	14,804	871
Kansas	16	262,127	16,383	Norfolk St.	13	23,075	1,775
Kansas St.	17	213,337	12,549	North Carolina	15	293,723	19,582
Kennesaw St.	14	15,222	1,087	North Carolina St.	20	308,726	15,436
Kent St.	16	50,463	3,154	North Dakota	12	20,394	1,700
Kentucky	19	447,874	23,572	North Dakota St.	14	35,174	2,512
La Salle	15	32,364	2,158	North Florida	14	38,148	2,725
La.-Lafayette	16	63,797	3,987	North Texas	17	44,307	2,606
La.-Monroe	18	37,149	2,064	Northeastern	12	15,044	1,254
Lafayette	16	27,621	1,726	Northern Ariz.	15	27,635	1,842
Lamar	14	30,416	2,173	Northern Colo.	15	19,198	1,280
Lehigh	14	14,696	1,050	Northern Ill.	15	18,771	1,251
Liberty	16	28,537	1,784	Northwestern	18	124,451	6,914
Lipscomb	13	20,585	1,583	Northwestern St.	15	29,034	1,936
LIU Brooklyn	13	16,848	1,296	Notre Dame	19	146,576	7,715
Long Beach St.	12	42,453	3,538	Oakland	16	36,366	2,273
Longwood	13	16,609	1,278	Ohio	15	100,212	6,681
Louisiana Tech	17	72,136	4,243	Ohio St.	20	292,968	14,648
Louisville	19	406,338	21,386	Oklahoma	15	166,802	11,120
Loyola Chicago	19	33,163	1,745	Oklahoma St.	16	126,355	7,897
Loyola Maryland	13	11,205	862	Old Dominion	20	140,072	7,004
Loyola Marymount	14	25,256	1,804	Ole Miss	16	115,196	7,200
LSU	17	151,249	8,897	Oral Roberts	14	48,411	3,458
Maine	11	15,733	1,430	Oregon	19	117,962	6,209
Manhattan	11	17,134	1,558	Oregon St.	17	95,409	5,612
Marist	12	16,120	1,343	Pacific	14	35,772	2,555
Marquette	17	232,161	13,657	Penn	14	43,979	3,141
Marshall	17	86,827	5,107	Penn St.	16	128,701	8,044
Maryland	19	241,197	12,695	Pepperdine	15	21,775	1,452
Massachusetts	15	68,291	4,553	Pittsburgh	18	180,221	10,012
McNeese St.	16	15,749	984	Portland	16	33,331	2,083
Memphis	18	250,478	13,915	Portland St.	13	9,513	732
Mercer	16	48,758	3,047	Prairie View	10	10,401	1,040
Miami (FL)	18	91,991	5,111	Presbyterian	15	9,165	611
Miami (OH)	17	18,916	1,113	Princeton	14	27,866	1,990
Michigan	18	221,690	12,316	Providence	17	146,444	8,614
Michigan St.	16	236,752	14,797	Purdue	17	195,884	11,523
Middle Tenn.	16	64,592	4,037	Quinnipiac	17	27,481	1,617
Milwaukee	14	43,880	3,134	Radford	15	29,309	1,954
Minnesota	18	219,389	12,188	Rhode Island	16	86,461	5,404
Mississippi St.	17	106,946	6,291	Rice	14	26,442	1,889
Mississippi Val.	10	10,863	1,086	Richmond	20	111,983	5,599
Missouri	17	137,086	8,064	Rider	13	19,058	1,466
Missouri St.	14	74,201	5,300	Robert Morris	16	17,693	1,106
Monmouth	15	26,522	1,768	Rutgers	16	92,315	5,770
Montana	17	64,532	3,796	Sacramento St.	15	12,544	836
Montana St.	14	23,310	1,665	Sacred Heart	15	7,334	489
Morehead St.	13	36,880	2,837	Saint Francis (PA)	13	13,224	1,017
Morgan St.	10	16,775	1,678	Saint Joseph's	14	52,908	3,779
Mt. St. Mary's	13	16,063	1,236	Saint Louis	18	126,576	7,032
Murray St.	16	74,311	4,644	Saint Peter's	14	6,181	442
N.C. A&T	12	16,932	1,411	Sam Houston St.	18	19,717	1,095
N.C. Central	12	20,913	1,743	Samford	14	13,893	992
Navy	16	29,121	1,820	San Diego	13	26,101	2,008
Nebraska	16	249,101	15,569	San Diego St.	17	211,038	12,414
Nevada	15	82,453	5,497	San Francisco	16	29,690	1,856
New Hampshire	15	12,301	820	San Jose St.	15	23,238	1,549

