

NMAA

Commission Meeting

Wednesday, February 5, 2014
NMAA
9:00 AM

NMAA Commission Meeting
Table of Contents
February 5, 2014

	<u>PAGE #</u>
Directory	1
Commission Meeting Agenda	2-3
Minutes from September 11, 2013 Meeting	4-9
Financial Report	10-13
Host Sites for State Football Championships & Referendum Results	14-15
48 Minute Competition Period in Football	16
Proposed Football Practice Regulations	17-18
A-AA Football for 2014-15/2015-16	19
Football Mercy Rule	20
Wrestling District Dual Meets	21-22
Wrestling District Dual Meet Competition Points	23-25
Wrestling Individual Records for State Qualifying	26
Start Date for Junior High/Middle School Football	27

New Mexico Activities Association Commission

Updated January 2014

Small Area A – Term Expires Dec. 31, 2016
Mr. Leonard Velasquez
Pecos High School
P.O. Box 368
Pecos, NM 875522
505-757-4620 Fax 505-757-2772
email: lvelasquez@pecos.k12.nm.us

Small Area B – Term Expires Dec 31, 2015
Mr. Wayne Ferguson
Tucumcari High School
1100 S. Seventh St.
Tucumcari, NM 88135
575-461-3830 Fax: 575-461-3769
e-mail: w.ferguson@gorattlers.org

Small Area C – Term Expires Dec. 31, 2016
Mr. Gary Schuster
Gallup McKinley County Schools
P.O. Box 1318.
Gallup, NM 87305
505-326-6571 Fax: 505-327-9213
e-mail: gschuster@gmcs.k12.nm.us

Small Area D – Term Expires Dec. 31, 2014
Mr. Dave Campbell
Dexter High School
100 N. Lincoln
Dexter, NM 88230
575-734-5420 Fax: 575-734-6709
e-mail: campbelld@dexterdemons.org

Non-Public School Representative – Term Expires Dec. 31, 2014
Mr. Peter MacFarlane
Sandia Prep High School
532 Osuna Rd. NE
Albuquerque, NM 87113
505-338-3025 Fax: 505-338-3099
e-mail: pmacfarlane@sandiaprep.org

New Mexico High School Athletic Directors Association Rep.
Ms. Vicki Nelms
Los Alamos High School
1300 Diamond Drive
Los Alamos, NM 87544
505-663-2531 Fax: 505-828-3126
e-mail: v.nelms@laschools.net

New Mexico Officials Association Representative
Mr. Marc Baca
9101 Wilshire Ct NW
Albuquerque, NM 87122
505-6810603
e-mail: nd11marc@aol.com

New Mexico Association of Secondary School Principals Rep.
Mr. V. Scott Affentranger
Cleveland High School
4800 Laban Circle
Rio Rancho, NM 87144
505-938-0325
e-mail: saffentranger@rrps.net

Large Area A – Term Expires Dec. 31, 2014
Mr. Bruce Carver
Rio Rancho Public Schools
500 Laser Rd.
Rio Rancho, NM 87124
505-896-0667 Fax: 505-896-0662

Large Area B – Term Expires Dec. 31, 2015
Mr. Greg Haston
Hobbs High School
800 N. Jefferson St.
Hobbs, NM 88240
575-433-0209 Fax: 575-433-0131
e-mail: hastonG@hobbsschools.net

Large Area C – Term Expires Dec. 31, 2016
Mr. Lawrence Johnson (President)
Alamogordo High School
103 Cuba Ave.
Alamogordo, NM 88310-5918
575-812-5565 Fax: 575-812-5569
e-mail: lawrence.johnson@aps4kids.org

Large Area D – Term Expires Dec. 31, 2015
Mr. Kenny Barreras
Albuquerque Public Schools
P.O. Box 25704
Albuquerque, NM 87125
505-884-9580 Fax: 505-830-3033
e-mail: barreras_k@aps.edu

State School Boards Association Representative
Mr. Terry Martin
113 Cooper Court
Clovis, NM 88101
575-762-7223
e-mail: tmartin@cityofclovis.org

New Mexico High School Coaches Association Rep.
Mr. Thomas "Buster" Mabrey
6600 Palomas Ave. NE
Albuquerque, NM 87109
505-821-8600
505-554-7349 (cell)
e-mail: tmabrey@nmhsca.com

Activities Council Member
Mr. Don Gerheart
93 Mimbrres Dr.
Los Alamos, NM 87544-3716
505-672-9840
e-mail: dgerheart@nmmea.com

Jr. High / Middle School Representative
Ms. Debbie Coffman
Albuquerque Academy
6400 Wyoming Blvd. NE
Albuquerque, NM 87109
505-828-3342
e-mail: coffman@aa.edu

Note: The terms of the elected representatives to the NMAA Commission shall be three years. The initial term lengths are staggered to provide continuity on the Commission. Subsequent terms are for three years for the elected position.

NEW MEXICO ACTIVITIES ASSOCIATION COMMISSION MEETING

**NMAA - Hall of Pride and Honor
February 5, 2014
9:00 AM**

AGENDA

A= Action Item

D/I= Discussion/ Information Item

- | | | |
|-------------|---|---|
| I. | <i>Call Meeting to Order and Welcome</i>
<i>Roll Call – Ascertain Quorum</i>
(A) Approval of Agenda
(A) Approval of Minutes (September 11, 2013) | <i>Mindy Ioane, Admin. Assistant</i>
<i>Lawrence Johnson, Chairman</i>
<i>Lawrence Johnson, Chairman</i> |
| II. | <i>NMAA Directors' Report</i> | <i>Bill Cleland, Dusty Young</i> |
| III. | <i>Financial Report</i>
(D/I) 2013-14 Fall Sports Report | <i>Shari Kessler-Schwaner, Business Manager</i> |
| IV. | <i>NMAA Activities Report</i> | <i>Dana Pappas, Deputy Director</i> |
| V. | <i>New Mexico Officials Association Report</i> | <i>Dana Pappas, Commissioner of Officials</i> |
| VI. | <i>General Discussion/ Information Items</i>
(D/I) Selection / Seeding Criteria

(D/I) Eligibility (2 D's = 1 F)

(D/I) Out of Season Coaching

(D/I) Alternative School student participation

(D/I) Open Enrollment issues

(D/I) FAT Timing report

(D/I) Professional Development of Coaches

(D/I) In-town mileage payment for officials

(D/I) Increase Jr. High/Mid-School volleyball match limits | <i>Sally Marquez, Executive Director</i>

<i>Sally Marquez, Executive Director</i>

<i>Sally Marquez, Executive Director</i>

<i>Sally Marquez, Executive Director</i>

<i>Sally Marquez, Executive Director</i>

<i>Sally Marquez, Executive Director</i>

<i>Buster Mabrey, NMHSCA</i>

<i>Bruce Carver, RRPS</i>

<i>Debbie Coffman, Committee Chairperson</i> |

(D/I) Increase Jr. High/Mid-School basketball quarter minutes	<i>Debbie Coffman, Committee Chairperson</i>
(D/I) Advisory Referenda (Centralized football championships)	<i>Dusty Young, Associate Director</i>
(D/I) Football - Higher seed vs. past history	<i>Dusty Young, Associate Director</i>
(D/I) Football - 48 minute rule	<i>Dusty Young, Associate Director</i>
(D/I) Football - Practice regulations	<i>Dusty Young, Associate Director</i>
(D/I) Small School Football for 2014-15/2015-16 block	<i>Dusty Young, Associate Director</i>

VII. *Sport Specific Action Items*

(A) Football: Consider adjustment to mercy rule <i>(Referenda)</i>	<i>Dusty Young, Associate Director</i>
(A) Wrestling: District dual meets <i>(Referenda)</i>	<i>Scott Owen, Assistant Director</i>
(A) Wrestling: District dual meet competition points <i>(Referenda)</i>	<i>Scott Owen, Assistant Director</i>
(A) Wrestling: Individual records requirement for State Qualifying <i>(Referenda)</i>	<i>Scott Owen, Assistant Director</i>

VIII. *General Action Items*

(A) Jr. High/Mid.School Football Start Date: Change to match HS <i>(Referenda)</i>	<i>Debbie Coffman, Committee Chairperson</i>
--	--

IX. *Consider Adjournment*

Next Commission Meeting – May 21, 2014 (NMAA)

NMAA Commission Meeting
September 11, 2013
9:00 AM
NMAA Office

Welcome – Meeting called to order by Mr. Lawrence Johnson, NMAA Commission Chairperson, at 9:00 a.m. A roll call was conducted by Mrs. Mindy Ioane, NMAA Administrative Assistant, and the following members were present:

Mr. Todd Kurth (Small, Area A)
Mr. Wayne Ferguson (Small, Area B)
Mr. Mike Tillman (Small, Area C)
Mr. Dave Campbell (Small, Area D)
Mr. Bruce Carver (Large, Area A)
Mr. Greg Haston (Large, Area B)
Mr. Lawrence Johnson (Large, Area C)
Mr. Pete MacFarlane (Non-Public School Rep.)
Mr. Marc Baca (New Mexico Officials Association Rep.)
Mr. Scott Affentranger (National Association of Secondary School Principals Rep.)
Mr. Thomas Mabrey (New Mexico High School Coaches Association Rep.)
Mr. Don Gerheart (Activities Council Member)
Ms. Vicki Nelms (New Mexico High School Athletic Directors Association Rep.)
Mr. Terry Martin (State School Boards Association Rep.)
Mr. Kenny Barreras (Large, Area D)

Not present:

Ms. Debbie Coffman (Jr. High/Middle School Rep.)

Fifteen members present representing a quorum.

Ms. Sally Marquez, NMAA Executive Director, thanked the late Mr. Anthony Gutierrez, Jr. High/Middle School representative, for his service to the NMAA and the students of New Mexico and welcomed Ms. Debbie Coffman who will assume the Jr. High/Middle School position on the Commission.

Approval of Agenda:

Mr. Johnson asked for a motion to approve the agenda. Mr. Terry Martin made a motion to approve the agenda. Ms. Vicki Nelms seconded the motion. A vote was taken and passed unanimously (15-0).

Approval of Minutes from May 22, 2013:

Mr. Lawrence Johnson asked for a motion to approve the minutes of the May 22, 2013 Commission meeting as presented. Mr. Terry Martin made a motion to approve the minutes. Mr. Mike Tillman seconded the motion. A vote was taken and passed unanimously (15-0).

Election of Commission Officers:

Election of Commission Chairperson: Mr. Bill Cleland asked the Commission members for nominations for the Commission Chairperson, who will serve a two-year term through September, 2015. Mr. Scott Affentranger made a motion to elect Mr. Lawrence Johnson as the NMAA Commission Chairperson. Mr. Kenny Barreras seconded the motion. No other nominations were presented. A vote was taken and passed unanimously (15-0).

Election of Commission Vice Chairperson: Mr. Lawrence Johnson made a motion to elect Mr. Terry Martin to serve as Vice Chairperson of the NMAA Commission. Mr. Mike Tillman seconded the motion. A vote was taken and passed unanimously (15-0).

Directors' Report:

Mr. Bill Cleland, NMAA Associate Director, discussed four items during his report: (1) Referendum results: Physical fitness and competitor insurance for JROTC, bowling and rodeo passed 84 to 4, and the revision of NMAA Bylaw 6.1 – Student Participation passed 79 to 9; (2) the NMAA is in the process of testing MaxPreps statewide messaging system for future use by the membership; (3) announced that voting is currently taking place for the NMAA Board of Directors Area D, Small Schools position to replace Mr. Buddy Little for the remainder of his term which expires December 31, 2014; and (4) thanked Ms. Mindy Ioane for the 2012 – 2013 NMAA State Champions slideshow.

Mr. Dusty Young, NMAA Associate Director, discussed two items on his report: (1) The success of the NMAA Foundation's Golf Classic which took place on June 3, 2013 and thanked Commission members who participated in that event and the first Fun Run that took place on August 10, 2013; and (2) reminded the Commission members of the NMAA / NMADA Fall Conference that will take place October 13, 14, and 15th, with the mandatory meeting of schools on Tuesday, October 15, 2013.

Financial Report:

Ms. Shari Kessler-Schwaner, NMAA Business Manager presented the 2012-2013 Sports Financial Reports. Ms. Kessler-Schwaner stated that the 2012-2013 Audit Report will be presented at the September 25, 2013 NMAA Board of Directors meeting.

NMAA Activities Report:

Ms. Dana Pappas, NMAA Deputy Director, discussed two items on her report: (1) The Activities Council Meeting which took place September 3, 2013. Ms. Pappas discussed a) the success of dividing the activities amongst the NMAA staff, b) fewer schools participating in activities, but more individual participants in many activities, c) the increased funding for activities through the efforts of Senator Howie Morales (from \$1000 per activity to \$2000), and d) Music Events Meeting at Rio Rancho Public School on September 20, 2013 for band, choir, and orchestra; and (2) the next meeting of the Activities Council on January 14, 2013 where the PED will be invited to present information concerning the possibility of the addition of activities participation to the

STARS system for coding, group insurance information, and expanding outreach to member schools about activities in an effort to increase involvement.

NMOA Report:

Ms. Dana Pappas, NMAA Deputy Director, discussed four items in her report; (1) a summary of the 2013 summer events which included basketball camps, NMOA State Clinic, Referee Educational Forum and the Ken Murphy Football Camp; (2) the use of Hudl.com for football and basketball training and evaluation of officials; (3) online coaches feedback for all sports; and (4) the 2014 NASO Summit meetings with Barry Mano, the scholarship process, and events to highlight officials in the months leading up to the Summit in Albuquerque.

General Discussion/Information Items:

Upcoming Commission / Board Elections: Mr. Bill Cleland, NMAA Associate Director, announced upcoming vacancies for the NMAA Commission and Board of Directors for terms expiring on December 31, 2013: Commission - Small Areas A and C, Large Areas C and D; Board – Small Areas A and C, Large Area D.

6 and 8 Man Football: Mr. Dusty Young, NMAA Associate Director, asked members for feedback concerning the future of 6 and 8 Man Football.

Centralized Championships (football): Mr. Dusty Young, NMAA Associate Director, asked for feedback concerning centralized football State Championships, stating that UNM and APS have expressed interest in hosting the event.

Track and Field Number of Events per athlete: Mr. Chris Kedge, NMAA Assistant Director, asked Commission members for input concerning the number of allowed events for individual competitors in Track & Field. The NMAA currently allows athletes to participate in 5 events, which is not in compliance with NFHS rules that allow participation in only 4 events. The NMAA is concerned about liability issues and the safety of participants in these events.

Mr. Joe Giglia, Cimarron Track and Field coach, expressed concern regarding the validity of a track and field survey (pgs. 27-31) that was sent to all track and field coaches and his concerns regarding allowing participation in only 4 events.

Sport Specific Committees: Ms. Sally Marquez, NMAA Executive Director, asked the Commission for feedback regarding the future of Sport Specific Committees. The pros and cons of the sports specific committees were discussed along with possible changes for the future.

Break: 10:30 – 10:42

Sport Specific Committees: Discussion ensued.

Selection / Seeding: Ms. Sally Marquez, NMAA Executive Director, asked if there were any questions concerning Selection and Seeding. No questions were asked.

Spirit (Sport / Activity): Ms. Sally Marquez, NMAA Executive Director, asked for input concerning the sanctioning of Spirit as a Sport. Ms. Marquez also added that the NMAA State Spirit competition will be held at the UNM Pit this year.

Status of Classification and Alignment: Mr. Bill Cleland, NMAA Associate Director, discussed the Classification and Alignment timeline approved by the Board of Directors at the June 2013 meeting. The goal is to have a Section 4 of the NMAA Handbook that can remain the same from block to block. On November 20, 2013, the Board will vote on classes / districts for the 2014-15/2015-16 block and on December 5, 2013, schools that wish to appeal to the Board may do so. Ms. Marquez added that 40 day counts for all schools need to be submitted to Bill Cleland (bill@nmact.org) at the same time they are submitted to the PED, so that NMAA staff can complete the Classification and Alignment process in a timely manner.

Sport Specific Action Items:

Tennis: Standardize match scoring for district contests: Mr. Joe Butler, NMAA Assistant Director, asked Commission members to consider a proposal to standardize the match scoring for all district regular season and district tournament matches, as follows: best two-of-three tie-breaker sets, with ad scoring and a 7-point tie-breaker at 6-all in each set. All team matches will utilize a 9-point format (6-singles and 3-doubles matches) and will be played out to the full nine points. For postponed or suspended matches (due to darkness, weather or other conditions), refer to NMAA Handbook Sections 7.9 and 7.10. For district team matches, if it is determined that a match cannot be continued, it shall be rescheduled and continued from the point of interruption. Rescheduling of a suspended match shall be by mutual agreement. If agreement cannot be reached, the NMAA director of tennis will determine a date and time for the rescheduled match. The rationale for this proposal is that standardizing match formats throughout all districts statewide, provides consistency for the sport of tennis in qualifying players and teams to the state tournament. Mr. Barreras made a motion to accept the proposal as presented. Mr. Martin seconded the motion. A vote was taken and passed unanimously (15-0).

Tennis: Standardize tie-breaking procedure for district placement: Mr. Joe Butler, NMAA Assistant Director, asked Commission members to consider a proposal to change bylaw 7.21 – District Tournament: Team Champion so that in tennis districts where the district team champion is determined based on results of head-to-head matches against all other district teams, a statewide district formula for breaking ties in team placement would be established. The rationale for this proposal is to establish a standard system statewide that is based on both USTA principles and NMAA tie-breaker rules in other sports, thereby creating consistency amongst districts for state qualifying purposes. Mr. Barreras made a motion to accept the proposal as presented. Mr. Carver seconded the motion. A vote was taken and passed unanimously (15-0).

Track and Field: Require Fully Automatic Timing (2015): Mr. Chris Kedge, NMAA Assistant Director, asked Commission members to consider a proposal that would require that all state qualifying track and field meets be timed using a Fully Automatic Timing (FAT) system. This requirement would begin with the 2015 track and field season. The rationale is that by requiring state qualifying track and field meets to use FAT timing, it ensures that all times submitted are accurate for seeding purposes. Mr. Kedge presented a track and field survey showing support for the proposal. Mr. Barreras made a motion to accept the proposal. Mr. MacFarlane seconded the motion. Discussion amongst the members suggested modification to the proposal. Mr. Barreras rescinded his motion to accept the proposal. Mr. Martin made a motion to accept the proposal beginning with the 2016 season instead of 2015. Mr. Affentranger seconded the motion. A roll call vote was taken and passed (11-3) as follows:

Yes	No	Commission Member
	✓	Mr. Todd Kurth (Small, Area A)
	✓	Mr. Wayne Ferguson (Small, Area B)
✓		Mr. Mike Tillman (Small, Area C)
	✓	Mr. Dave Campbell (Small, Area D)
✓		Mr. Bruce Carver (Large, Area A)
✓		Mr. Greg Haston (Large, Area B)
✓		Mr. Lawrence Johnson (Large, Area C)
Not Present		Mr. Pete MacFarlane (Non-Public School Rep.)
✓		Mr. Marc Baca (New Mexico Officials Association Rep.)
✓		Mr. Scott Affentranger (National Association of Secondary School Principals Rep.)
✓		Mr. Thomas Mabrey (New Mexico High School Coaches Association Rep.)
✓		Mr. Don Gerheart (Activities Council Member)
✓		Ms. Vicki Nelms (New Mexico High School Athletic Directors Association Rep.)
✓		Mr. Terry Martin (State School Boards Association Rep.)
✓		Mr. Kenny Barreras (Large, Area D)

Track and Field: Remove Bylaw 7.22.3 E (Finals Qualification): Mr. Chris Kedge, NMAA Assistant Director, asked Committee members to accept a proposal that would eliminate Bylaw 7.22.3 E which states “in all races except distance events, contestants qualify for the finals on the basis of time only.” The rationale for the elimination is that it would allow the NMAA to use the NFHS preferred system that allows heat leaders and a designated number of the next fastest runners (dependent on the number of heats) to advance to the finals through head to head competition. Mr. Barreras made the motion to accept the proposal as presented. Mr. Baca seconded the motion. A vote was taken and passed (14-1).

General Action Items

Policy to establish/maintain sports/activities (Referenda): Ms. Dana Pappas, NMAA Deputy Director, asked Commission members to consider a proposal as follows: “In order to add a new sport or activity to the New Mexico Activities Association, ten percent (10%) of member high schools must indicate their intention to participate in that sport or activity. Prior to the start of a new block, NMAA staff will review all programs and conduct a feasibility study for the continuance of each sport/activity it offers.” The rationale is that in the past, the NMAA has been approached by various groups wishing to establish new sports or activities in the state. While the standard answer has been that 12 programs are necessary, no policy was in writing. This proposal would establish such a guideline. Ms. Nelms made the motion to accept the proposal as presented as a referenda item. Mr. Tillman seconded the motion. A vote was taken and passed unanimously (15-0).

Remove bylaw item 6.7.7 A.6 (Boarding School Foreign Student) (Referenda): Ms. Sally Marquez, NMAA Executive Director, asked the members to consider a proposal to remove Bylaw 6.7.7 A.6 (Boarding School Foreign Student) thereby allowing all foreign students who are boarding to be immediately eligible. The rationale for the proposal would allow boarding foreign students to be immediately eligible upon enrollment, treating them the same as all other boarding school students. This will also allow boarding schools to have a true 40-day count when it comes to Classification and Alignment. Mr. Carver made the motion to accept the proposal as presented. Mr. Mabrey seconded the motion. A vote was taken and passed unanimously (15-0).

Consider Adjournment

Mr. Johnson asked for a motion to adjourn the meeting at 11:56 a.m. Mr. Martin made the motion to adjourn the meeting. Mr. MacFarlane seconded the motion. A vote was taken and passed unanimously (15-0).

Next Commission Meeting -November 6, 2013 (NMAA)

FALL SPORTS 2013-2014

	<u>Jul '13 - Jun 14</u>	<u>Budget</u>	<u>\$ Over Budget</u>	<u>% of Budget</u>
Income				
4111 · GATE RECEIPTS	563,000.00	544,000.00	19,000.00	103.5%
4114 · SPONSORSHIPS	67,192.32	80,000.00	-12,807.68	84.0%
4116 · T-SHIRT& CONCESSIONS	48,000.00	48,000.00	0.00	100.0%
Total Income	<u>678,192.32</u>	<u>672,000.00</u>	<u>6,192.32</u>	<u>100.9%</u>
Expense				
6183 · CASH OVER/SHORT EXP	17.05			
7011 · OFFICIALS/ADJUDICATORS	77,176.33	75,800.00	1,376.33	101.8%
7012 · EVENT PERSONNEL				
7016 · NMAA STAFF	9,193.00	9,754.00	-561.00	94.2%
7012 · EVENT PERSONNEL - Other	82,124.84	79,350.00	2,774.84	103.5%
Total 7012 · EVENT PERSONNEL	<u>91,317.84</u>	<u>89,104.00</u>	<u>2,213.84</u>	<u>102.5%</u>
7013 · FACILITY COSTS	16,861.55	7,000.00	9,861.55	240.9%
7014 · SECURITY	16,205.77	18,800.00	-2,594.23	86.2%
7015 · TROPHIES/MEDALS/AWARDS	10,108.58	11,700.00	-1,591.42	86.4%
7017 · MEALS	2,110.54	2,000.00	110.54	105.5%
7018 · TRAVEL	1,696.22	1,600.00	96.22	106.0%
7021 · PROGRAMS/PRINTING	7,512.00	6,200.00	1,312.00	121.2%
7022 · SUPPLIES & EQUIPMENT	12,736.73	16,250.00	-3,513.27	78.4%
7023 · VISITING TEAM SHARE	31,788.94	50,000.00	-18,211.06	63.6%
7024 · HOST SCHOOL SHARE	31,788.94	50,000.00	-18,211.06	63.6%
7026 · HOSPITALITY	2,257.22	1,800.00	457.22	125.4%
Total Expense	<u>301,577.71</u>	<u>330,254.00</u>	<u>-28,676.29</u>	<u>91.3%</u>
Net Income	376,614.61	341,746.00	34,868.61	110.2%

Soccer 2013-2014

	Jul '13 - Jun 14	Budget	\$ Over Budget	% of Budget
Income				
4111 · GATE RECEIPTS	62,005.00	48,000.00	14,005.00	129.2%
4114 · SPONSORSHIPS	7,923.08	17,500.00	-9,576.92	45.3%
4116 · T-SHIRT& CONCESSIONS	11,000.00	11,000.00	0.00	100.0%
Total Income	80,928.08	76,500.00	4,428.08	105.8%
Expense				
6183 · CASH OVER/SHORT EXP	-0.75			
7011 · OFFICIALS/ADJUDICATORS	17,210.46	15,000.00	2,210.46	114.7%
7012 · EVENT PERSONNEL				
7016 · NMAA STAFF	1,000.00	1,000.00	0.00	100.0%
7012 · EVENT PERSONNEL - Other	5,238.25	5,000.00	238.25	104.8%
Total 7012 · EVENT PERSONNEL	6,238.25	6,000.00	238.25	104.0%
7014 · SECURITY	3,290.23	3,800.00	-509.77	86.6%
7015 · TROPHIES/MEDALS/AWARDS	1,754.10	1,800.00	-45.90	97.5%
7017 · MEALS	966.05	800.00	166.05	120.8%
7018 · TRAVEL	263.11	100.00	163.11	263.1%
7021 · PROGRAMS/PRINTING	1,071.00	1,000.00	71.00	107.1%
7022 · SUPPLIES & EQUIPMENT	844.81	1,000.00	-155.19	84.5%
Total Expense	31,637.26	29,500.00	2,137.26	107.2%
Net Income	49,290.82	47,000.00	2,290.82	104.9%

Football 2013-2014

	Jul '13 - Jun 14	Budget	\$ Over Budget	% of Budget
Income				
4111 · GATE RECEIPTS	408,476.00	415,000.00	-6,524.00	98.4%
4114 · SPONSORSHIPS	31,173.08	30,000.00	1,173.08	103.9%
4116 · T-SHIRT& CONCESSIONS	15,000.00	15,000.00	0.00	100.0%
Total Income	454,649.08	460,000.00	-5,350.92	98.8%
Expense				
6183 · CASH OVER/SHORT EXP	-1,534.72			
7011 · OFFICIALS/ADJUDICATORS	37,765.24	36,000.00	1,765.24	104.9%
7012 · EVENT PERSONNEL				
7016 · NMAA STAFF	6,193.00	6,754.00	-561.00	91.7%
7012 · EVENT PERSONNEL - Other	32,801.10	34,000.00	-1,198.90	96.5%
Total 7012 · EVENT PERSONNEL	38,994.10	40,754.00	-1,759.90	95.7%
7013 · FACILITY COSTS	6,811.22			
7014 · SECURITY	11,808.41	13,000.00	-1,191.59	90.8%
7015 · TROPHIES/MEDALS/AWARDS	3,508.95	3,700.00	-191.05	94.8%
7017 · MEALS	323.44	500.00	-176.56	64.7%
7018 · TRAVEL	1,203.02	1,000.00	203.02	120.3%
7021 · PROGRAMS/PRINTING	4,570.00	3,200.00	1,370.00	142.8%
7022 · SUPPLIES & EQUIPMENT	886.94	750.00	136.94	118.3%
7023 · VISITING TEAM SHARE	31,788.94	50,000.00	-18,211.06	63.6%
7024 · HOST SCHOOL SHARE	31,788.94	50,000.00	-18,211.06	63.6%
Total Expense	167,914.48	198,904.00	-30,989.52	84.4%
Net Income	286,734.60	261,096.00	25,638.60	109.8%

CROSS COUNTRY 2013-2014

	Jul '13 - Jun 14	Budget	\$ Over Budget	% of Budget
Income				
4111 · GATE RECEIPTS	27,863.00	21,000.00	6,863.00	132.7%
4114 · SPONSORSHIPS	16,923.08	15,000.00	1,923.08	112.8%
4116 · T-SHIRT& CONCESSIONS	11,000.00	11,000.00	0.00	100.0%
Total Income	55,786.08	47,000.00	8,786.08	118.7%
Expense				
6183 · CASH OVER/SHORT EXP	2.00			
7012 · EVENT PERSONNEL				
7016 · NMAA STAFF	1,000.00	1,000.00	0.00	100.0%
7012 · EVENT PERSONNEL - Other	6,414.00	4,350.00	2,064.00	147.4%
Total 7012 · EVENT PERSONNEL	7,414.00	5,350.00	2,064.00	138.6%
7014 · SECURITY	1,707.13	1,000.00	707.13	170.7%
7015 · TROPHIES/MEDALS/AWARDS	3,151.03	3,200.00	-48.97	98.5%
7017 · MEALS	627.42	500.00	127.42	125.5%
7018 · TRAVEL	40.68	300.00	-259.32	13.6%
7021 · PROGRAMS/PRINTING	730.00	800.00	-70.00	91.3%
7022 · SUPPLIES & EQUIPMENT	4,292.07	7,500.00	-3,207.93	57.2%
Total Expense	17,964.33	18,650.00	-685.67	96.3%
Net Income	37,821.75	28,350.00	9,471.75	133.4%

VOLLEYBALL 2013-2014

	Jul '13 - Jun 14	Budget	\$ Over Budget	% of Budget
Income				
4111 · GATE RECEIPTS	64,656.00	60,000.00	4,656.00	107.8%
4114 · SPONSORSHIPS	11,173.08	17,500.00	-6,326.92	63.8%
4116 · T-SHIRT& CONCESSIONS	11,000.00	11,000.00	0.00	100.0%
Total Income	86,829.08	88,500.00	-1,670.92	98.1%
Expense				
6183 · CASH OVER/SHORT EXP	15.00			
7011 · OFFICIALS/ADJUDICATORS	22,846.15	24,800.00	-1,953.85	92.1%
7012 · EVENT PERSONNEL				
7016 · NMAA STAFF	1,000.00	1,000.00	0.00	100.0%
7012 · EVENT PERSONNEL - Other	37,961.49	36,000.00	1,961.49	105.4%
Total 7012 · EVENT PERSONNEL	38,961.49	37,000.00	1,961.49	105.3%
7013 · FACILITY COSTS	10,050.33	7,000.00	3,050.33	143.6%
7014 · SECURITY	0.00	1,000.00	-1,000.00	0.0%
7015 · TROPHIES/MEDALS/AWARDS	1,694.50	3,000.00	-1,305.50	56.5%
7017 · MEALS	193.63	200.00	-6.37	96.8%
7018 · TRAVEL	189.41	200.00	-10.59	94.7%
7021 · PROGRAMS/PRINTING	1,141.00	1,200.00	-59.00	95.1%
7022 · SUPPLIES & EQUIPMENT	6,712.91	7,000.00	-287.09	95.9%
7026 · HOSPITALITY	2,257.22	1,800.00	457.22	125.4%
Total Expense	84,061.64	83,200.00	861.64	101.0%
Net Income	2,767.44	5,300.00	-2,532.56	52.2%

2013-2014
TICKET SALES

Sport		2013-2014												11/12-10/11				10/11 - 09/10				09/10 - 08/09				08/09 - 07/08							
Tickets Sold		State		5		8		12 Conv x2		13/14		12/13		11/12		10/11		09/10		08/09		07/08		12/13-11/12		11/12-10/11		10/11 - 09/10		09/10 - 08/09		08/09 - 07/08	
Soccer	9,855	5,217	4,038	600		9,855	7,421	8,937	9,454	9,523	10,171	12,295	10,683	2,434	(1,516)	(517)	(69)	(648)	(2,124)														
Cross Country	4,018	1,427	2,591			4,018	3,442	3,937	3,804	4,007	3,767	3,341	3,962	576	(485)	133	11	240	426														
Volleyball						10,741	10,306	10,956	10,624	8,825	7,297	6,356	9,502	435	(650)	332	1,799	1,528	941														
Football 6-Man	1,268	744	524			1,268	975	1,064	1,208	987	734	842	903	293	(89)	(144)	221	253	(108)														
Football 8-Man	1,094	574	520			1,094	1,794	1,744	1,766	2,604	2,168	2,186	2,215	(700)	50	(42)	(818)	436	(18)														
Football A	1,949	787				1,949	3,193	1,901	2,364	2,323	2,781	2,944	2,944	(1,244)	1,292	(463)	41	402	(860)														
Football AA	4,029	1,705				4,029	5,328	4,096	6,429	8,519	7,110	7,019	8,311	(1,299)	1,232	(2,333)	(2,090)	1,409	91														
Football AAA	7,978	3,782				7,978	9,734	7,004	11,564	9,574	10,862	9,447	11,784	(1,756)	2,730	(4,560)	1,990	(1,288)	1,415														
Football AAAA	12,247	6,170				12,247	19,548	17,135	22,214	18,907	16,550	16,173	19,221	(7,301)	2,413	(5,079)	3,307	2,357	377														
Football AAAAA	24,148	7,045				24,148	22,109	24,381	22,261	21,880	33,201	20,150	26,339	2,039	(2,272)	2,120	381	(11,321)	13,051														
Swimming																																	
							0	1,511	1,791	1,881	1,866	1,995	1,745	1,916	(1,511)	(280)	15	(129)	250														
Wrestling							0	8,062	6,968	8,966	8,807	8,735	8,463	8,446	(8,062)	1,094	(1,998)	159	72	272													
Basketball - 1st Rd																																	
Basketball - State																																	
1st Rd 16+ State Only							0	106,349	119,430	122,088	125,475	123,612	123,679	122,863	(106,349)	(13,081)	(2,668)	(3,377)	1,863	(67)													
Baseball							0	7,896	10,059	12,432	10,456	8,112	6,616	9,343	(7,896)	(2,163)	(2,373)	1,976	2,344	1,496													
Track & Field 1A-2A																																	
Track & Field 3A-5A																																	
Total Track							0	11,781	11,491	10,985	9,489	9,839	9,871	10,519	(11,781)	290	506	1,496	(350)	(32)													
Softball							0	4,701	4,386	5,611	4,501	5,400	5,166	4,030	(4,701)	315	(1,225)	1,110	(899)	234													
Spirit Comp							0	14,885	15,242	14,375	14,007	13,946	14,916	14,519	(14,885)	(357)	867	368	61	(970)													
ACTIVITIES																																	
Choir																																	
Concert Band																																	
Show Choir																																	
Total Activities							0	982	2,573	0	0	0	0	14,519	(982)	(1,591)	0	0	0	0													
Golf							0		0	0	0	0	0	0				0	0	0													
Tennis							0		0	0	0	0	0	0				0	0	0													
TOTAL	77,327	240,017	253,095	268,056	261,750	251,474	236,130	267,500	(162,660)	(13,078)	(14,961)	6,306	10,276	15,344																			

13/14- 12/13	12/13- 11/12	11/12-10/11	10/11 - 09/10	09/10 - 08/09	08/09 - 07/08	07/08 - 06/07	06/07 - 05/06	05/06 - 04/05	04/05 - 03/04
-68%	-5%	-6%	2%	4%	6%	-6%	-5%	32%	17%

% Net Change

New Mexico Activities Association

Commission Meeting

CENTRALIZED STATE FOOTBALL CHAMPIONSHIPS HOST SITES IN FOOTBALL (higher seed vs. past history)

☐ Action Item
☒ Discussion Item

☐ Referenda Item
☐ Non-Referenda Item

Presenters: Dusty Young, NMAA Associate Director

Proposal: Discussion of current NMAA Football Bylaws regarding host sites for state football championships.

Rationale: Membership discussion based on feedback from schools.

*NOTE – A January survey sent to head football coaches attained 59 responses. Results were 33-26 in favor of centralized championships and 30-29 in favor of the higher seed hosting during all rounds.

Budget Impact: TBD

NMAA Staff Recommendation: Discussion

Attachments: Advisory Referendum Results

NMAA OFFICIAL BALLOT
SENIOR HIGH ADVISORY REFERENDUM
January 8, 2014

Due Date: January 23, 2014

Upon direction of the Board of Directors, the New Mexico Activities Association is asking member schools to vote on the issue below. Please read through the entire advisory referendum before selecting your response. Thank you for your participation in the governance of your organization and for your support of interscholastic activities.

**STATE FOOTBALL FINAL HOST SITES
CENTRALIZED CHAMPIONSHIPS**

Change current NMAA bylaws so that state football championship games (finals only) would be played at a neutral/centralized site.

☐

We Favor

☐

We Do Not Favor

37 Favor

43 Do Not Favor

6-Man: 0-3

8-Man: 7-4

1A: 2-2

2A: 5-5

3A: 6-3

4A: 5-13

5A: 9-10

No Football: 3-3

This box must be completed by all member schools.

Print Name of Official Voter

Signature of Official Voter

Print Name of Superintendent/Head of School

Signature of Superintendent/Head of School

School

District/Classification

Due date is January 23, 2014 at 4:00 p.m.

This ballot, with both signatures affixed, must be received in the NMAA office by 4:00 p.m. Please fax completed referenda to Dusty Young at (505) 923-3114. Please note that if either signature above is missing, the ballot will not be counted.

New Mexico Activities Association

Commission Meeting

48-MINUTE COMPETITION PERIOD IN FOOTBALL

___ Action Item
x Discussion Item

___ Referenda Item
___ Non-Referenda Item

Presenters: Dusty Young, NMAA Associate Director

Proposal: Discussion of current NMAA Football Bylaws regarding the amount of time that an athlete can participate in games during a five day period.

7.15.1.C. Competition Period: *A student shall not compete in more than 48 minutes of football competition in a five (5) day period. (5 day period – Monday thru Saturday)*

Rationale: Several member schools have brought concerns to the NMAA office regarding the current rule and the staff feels that discussion amongst the membership is warranted.

*NOTE – A January survey sent to head football coaches attained 59 responses. Results were 50-9 in favor of keeping the current competition period rule in place.

Budget Impact: None

NMAA Staff Recommendation: Discussion

Attachments: None

New Mexico Activities Association

Commission Meeting

FOOTBALL PRACTICE REGULATIONS

___ Action Item
x Discussion Item

___ Referenda Item
___ Non-Referenda Item

Presenters: Dusty Young, NMAA Associate Director

Proposal: Discussion of proposed football practice regulations that would be added to Section 7 of the NMAA handbook.

Rationale: Concussions and player safety in the sport of football have become hot topics across the country at all levels over the past few years. The NFHS Football Rules Committee met in January and one item of discussion dealt with practice regulations. Although the committee's position was not to mandate a universal policy to be used across the country, it was strongly recommended that each state association look to implement its own policy moving forward.

Budget Impact: None

NMAA Staff Recommendation: In Favor of this Proposal

Attachments: Proposed Practice Regulations

New Mexico Activities Association

Proposed Football Practice Regulations ("full contact" regulations)

The intent of the NMAA's proposed practice regulations is to limit full contact/live action and not the number of practices a team may participate in using full pads. A team may participate in "air", "bags", "wrap", and "thud" drills and simulations at any point.

For the purpose of these regulations, the following definitions shall apply:

Full Contact – football drills or live game simulations where "live action" occurs.

Live Action – contact at game speed where players execute full tackles at a competitive pace taking players to the ground.

Air – players should run unopposed without bags or any opposition

Bags – activity is executed against a bag, shield, or pad to allow for a soft-contact surface, with or without the resistance of a teammate or coach standing behind the bag.

Wrap – drills run at full speed until contact, which is above the waste with the players remaining on their feet.

Thud – same as wrap but tempo is competitive with no pre-determined winner and the players are not tackling to the ground.

Shells – players are dressed in shorts, shoulder pads, and helmets

**NOTE* – It is assumed that when players are in "shells", no live action will occur

The NMAA proposes the following regulations regarding full contact during football practices:

Week 1 (NMAA Week #6) – The first two days of practice should be in shorts and helmets (no pads). During days three and four players should be in shorts, shoulder pads, and helmets ("shells"). Full pads can then be worn during days five and six – during this time full contact is allowed but should be limited to no more than 30 minutes per player on each day.

***Weeks 2-3 (NMAA Weeks #7-8)** – Full contact is allowed for a total of no more than 120 minutes per player per week. Also, on a single day, full contact should be limited to no more than 30 minutes per player. In addition, one intra-squad or scrimmage would be allowed.

**NOTE* – Per NMAA Bylaws, schools are allowed ONE scrimmage. In addition, players must participate in a minimum of 10 days of practice prior to participating in a game.

Weeks 4-End of Season (NMAA Weeks #9-End of Season) – Full contact is allowed for a total of no more than 90 minutes per player per week. Also, on a single day, full contact should be limited to no more than 30 minutes per player.

Small School Football – Proposed C & A for 2014/2015-2015/2016

Class 2A (7 teams, 7 schools)

District 1

Escalante
McCurdy
Navajo Pine
Questa

District 2

Fort Sumner
Hagerman
Jal

Class 8-Man (18 teams, 20 schools)

District 1

Jemez Valley
Ramah
Shiprock NW
Tse Yi Gai

District 2

Foothill
Logan
Menaul
Mountainair
Springer/Maxwell

District 3

Alamo Navajo
Carrizozo
Cloudcroft
Magdalena
Mescalero Apache

District 4

Dora
Gateway Christian
Melrose/Clovis Christian
Tatum

Class 6-Man (9 teams, 12 schools)

District 1

Floyd/Elida
Lake Arthur
Roy/Wagon Mound
San Jon/Grady

District 2

Animas
Hondo
NMSD
Reserve
Vaughn

New Mexico Activities Association

Commission Meeting

FOOTBALL MERCY RULE

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenters: Dusty Young, NMAA Associate Director
David Campbell, Football Sports Specific Committee (A.D. Rep)

Proposal: Consider adjusting current NMAA Football Bylaws pertaining to the “mercy rule”.

Rationale: Current bylaws call for a game to be terminated once a team is up 50 or more points at halftime or at any point during the second half. In addition, a running clock is to be used if a team is up 35 or more points at halftime or at any point during the second half. At the various 11-man football levels, coaches across the state feel that the running clock is sufficient, but that the 50 point termination rule is not necessary and should be removed. At the 6 & 8-man levels, coaches do feel that the 50 point mercy rule is needed and that the running clock rule should be extended. The current proposal brought forth by the football sport specific committee reads as follows.

11-man: *When a team is ahead at the end of the 1st quarter by 35 or more points or becomes 35 or more points ahead in the second quarter and beyond, the clock will not stop during out of bounds, incomplete passes or first downs. The clock only stops for timeouts or scores. If the point differential becomes less than 35 points, regular timing resumes.*

6 & 8-man: *When a team is ahead at the end of the 1st quarter by 35 or more points or becomes 35 or more points ahead in the second quarter and beyond, the clock will not stop during out of bounds, incomplete passes or first downs. The clock only stops for timeouts or scores. If the point differential becomes less than 35 points, regular timing resumes. A game is ended at halftime or during the second half if a team is 50 or more points behind.*

*NOTE – A January survey sent to head football coaches attained 59 responses. Results were 34-25 in favor of removing the 50 point game termination portion of the mercy rule.

Budget Impact: None

NMAA Staff Recommendation: None

Attachments: None

New Mexico Activities Association

Commission Meeting – February 5, 2014

WRESTLING DISTRICT DUAL MEETS

☒ Action Item ☒ Referenda Item
☐ Discussion Item ☐ Non-Referenda Item

Presenter:

Scott Owen, NMAA Director of Wrestling

Proposal:

Require each district member school to compete against the other in a dual meet format competition. The results of district dual meet competition will determine:

1. District championship and runner-up teams
2. District trophies/awards, Directors Cup (all sports) points, etc.
3. Champion coach represents district on the state seeding committee for districts with two or three teams, champion and runner-up coach represents district on seeding committee for districts with more than three teams.
4. District individual tournament would serve only as a state qualifier with no team score kept.

Rationale:

The current trend among coaches is to maximize the number of individual matches with little regard for team competition. This trend negatively affects a school's fan base by isolating its athletes to a schedule predominantly focused on individual tournaments, most, if not all, hosted by another school.

The current system has no "team" component. There is no relevance to team competition which lends itself to coaches deemphasizing the dual meet and typically not fielding their best team or forfeiting weight classes when dual meets are scheduled.

Requiring schools to compete against every other school in their district for a district championship would:

1. Create a team-specific component with team/district significance.
2. Promote school spirit by creating district competitions and rivalries that have relevance.
3. Increase the opportunity for home events further promoting your school's athletes as well as increasing fundraising opportunities.
4. Make district dual meet competition highly relevant for district placement and Director Cup points.

Budget Impact:

This requirement would not be excluded from the 32-point competition limit thus no change in overall competition points. Some schools may experience a slight increase in travel based on the new district alignments.

NMAA Staff Recommendation:

Approve

Attachments:

2014-15 / 2015-16 District alignment

WRESTLING: 3 CLASSES

6A 22 SCHOOLS

5A 22 SCHOOLS

A/4A 16 SCHOOLS

TOTAL: 60 SCHOOLS

6A WRESTLING – 22 SCHOOLS – 4 DISTRICTS

District 1	District 2	District 3/4	District 5
Cibola	Eldorado	Carlsbad	ABQ. High
Cleveland	Highland	Deming	Atrisco Heritage
Rio Rancho	La Cueva	Gadsden	Rio Grande
Santa Fe	Manzano	Hobbs	Valley (up)
Volcano Vista	Sandia	Las Cruces	West Mesa
		Mayfield	
		Oñate	

5A WRESTLING – 22 SCHOOLS – 4 DISTRICTS

District 1	District 2	District 3	District 4/5
Aztec	Bernalillo	Belen	ABQ. Academy
Farmington	Capital	Centennial	Goddard
Gallup	Del Norte	Chaparral	Grants
Miyamura	Española	Los Lunas	Moriarty
Piedra Vista (down)	Los Alamos	Santa Teresa	Roswell
		Valencia	St. Pius

A/4A WRESTLING – 16 SCHOOLS – 3 DISTRICTS

District 1	District 2	District 3/4/5
Bloomfield	Pecos	Cobre
Kirtland Central	Robertson	Foothill
Newcomb	Taos	Ruidoso
Shiprock	Tucumcari	Silver
Wingate	W. Las Vegas	St. Michael's
		Tierra Encantada

New Mexico Activities Association

Commission Meeting

WRESTLING DISTRICT DUAL MEET COMPETITION POINTS

☒ Action Item ☒ Referenda Item
☐ Discussion Item ☐ Non-Referenda Item

Presenter:

Scott Owen, NMAA Director of Wrestling

Proposal:

Assign 0.5 points to “stand-alone” district dual meets.

Rationale:

Currently single dual meets count for 1.0 point against the 32-point competition limit. This proposal would assign 0.5 points to stand-alone district dual meets to incentivize coaches to utilize the stand-alone meet to help promote district competition and rivalries as well as aid in fan appeal and school spirit.

Only “stand-alone” district dual meets would incur the 0.5 points. District duals held in any other format (triangular, quad) would count as currently stated in by-law 7.24.1.D of the NMAA handbook.

Similarly, non-district stand-alone duals would also count the standard 1.0 point as stated in the handbook.

Budget Impact:

There is no requirement that schools utilize the stand-alone district dual meet although this practice would be encouraged. Schools who wish to utilize the stand-alone district dual meet can expect to see a minimal increase in overall competition limits, increasing point limits anywhere between one to two points. For those not choosing to utilize stand-alone district dual meets there would be no financial impact.

NMAA Staff Recommendation:

Approve

Attachments:

NMAA wrestling bylaws

7.24.1 General Rules/Policies

- A. Classes** - There are three (3) classes: A-AAA, AAAA and AAAAA.
- B. Dates** - Practice may begin on Monday of Week #19.
- C. NMAA District Clinic** - The head coach from each declared wrestling school must complete the district clinic online at www.nmact.org between November 1st and November 30th. Failure to comply shall result in a \$100 fine to the school which will be assessed on December 1st.
- D. Match/Meet Limitation** - Each varsity team/individual is limited to thirty-two (32) competition points prior to the district tournament. Each sub-varsity team/individual is limited to 28 competition points prior to the district tournament. Competition points are as follows: Dual Meet – 1 point, Double Dual/Triangular – 2 points, Quad/One Day Tournament – 3 points, Two Day Tournament with Single or Double Elimination – 4 points, Two Day Multi-School Event with No/Limited Elimination – 6 points.

NOTE: For Individuals' limits, all events, sub – varsity (including MS/JH) and varsity count towards an individual's event limits. When the total number of competition points at all levels reaches 28, the individual is no longer eligible for sub-varsity competition. When the total number of competition points reaches 32, the individual is no longer eligible for further regular season varsity competition.
- E. Individual Wrestler Representation Limited to One Team** - A wrestler cannot represent his/her school on both the junior varsity and varsity level teams against the same school on that date.
- F. Weighing in and Weight Management Program**
 - 1. Weigh-in** - Unless otherwise noted as a part of the NMAA Weight Management Program, the National Federation Wrestling Rulebook is followed for dual meet and tournament weigh-ins.
 - 2. Weight Management Program** - The NMAA Weight Management Program shall consist of a biometrically determined lowest allowable weight class, a maximum weight loss per week, and a certified minimum weight procedure. The objectives of the policy are to: a) insure the health and safety of each participant, b) encourage participation, and c) maintain a level competitive environment. The program policies and procedures shall be established annually through the joint efforts of the NMAA staff, the NMAA Wrestling Sport Specific Committee, and the New Mexico Athletic Trainers Association.
- G. Videotaping** - A school may only tape matches in which one of the participants represents that school.

7.24.2 Officials

- A.** Officials working any NMAA sanctioned event must register through the Association. Schools are required to use a registered NMAA/NMOA official for regular season sanctioned events.
- B.** The use of a non-registered official for matches subjects the violating school to a fine. Fines/fees are determined by the Board annually.

- C. The NMAA had adopted NFHS Wrestling Rule 3.2 which provides for the use of an assistant referee during competition. (When one is available – not required.)

7.24.3 District Tournament

- A. **Date** - The district tournament shall be held during week #33.
- B. **State Qualification** - State championship qualifying shall be based upon individual placement in the district tournament.
- C. **Seeding Committee** - District Tournament Champion coach represents district on state seeding committee for districts with two (2) or three (3) teams, champion and runner-up coach represents districts with more than three (3) teams. Ties shall be broken by a vote of district coaches, and if a tie still exists, a coin flip(s).

7.24.4 State Tournament

- A. **Date** - The State Tournament is held during week #34.
- B. **State Tournament Qualifying**
 - 1. Qualifying shall be determined by placement in the district tournament.
 - 2. The number of qualifiers in each district and classification are as follows:

Class 5A (20 Schools) 1-5A (3), 2-5A (3), 3/4-5A (4), 5-5A (4)
Class 4A (25 Schools) 1-4A (3), 2-4A (4), 3/4-4A (4), 5-4A (3), 6-4A (4)
Class 3A (15 Schools) 1/5-3A (4), 2-3A (4), 3/4-3A (2)

- C. **Brackets (Weight Classes)**

- 1. A seeding committee shall determine seeds in each weight class
- 2. Modified double elimination format.
- 3. Bracket placement, byes, drawing as per NFHS rule book.

- D. **Scoring and Awards**

- 1. Scoring as per the NFHS rule book.
- 2. The number of places to be scored and awarded medals in each classification shall be determined by the Board of Directors with input from the Wrestling Sport Specific Committee.
- 3. Trophies to the top three (3) teams.

New Mexico Activities Association

Commission Meeting

WRESTLING INDIVIDUAL RECORDS FOR STATE QUALIFYING

☒ Action Item ☒ Referenda Item
☐ Discussion Item ☐ Non-Referenda Item

Presenter:

Scott Owen, NMAA Director of Wrestling

Proposal:

Require each state qualifying wrestler to have a complete individual record uploaded to the NWCA/Track Wrestling online platform for state seeding purposes.

Rationale:

1. Expedites the state seeding process by providing a database of individual matches with quick access to head-to-head results, common opponents and other state seeding criteria.
2. Removes gamesmanship and increases transparency among schools and coaches.
3. Promotes the sport and its participants by providing detailed individual records accessible by all.

Budget Impact:

Any school failing to provide a complete individual record for any of its state qualifying athletes would incur a monetary fine of \$250.

NMAA Staff Recommendation:

Approve

Attachments:

None

New Mexico Activities Association

Commission Meeting

START DATE FOR JUNIOR HIGH/MIDDLE SCHOOL FOOTBALL

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenter: Debbie Coffman, Junior High/Middle School Committee

Proposal: Change NMAA bylaw 9.8.4 A. to allow junior high/middle school football programs to start the season at the same time high school programs do. Currently the high school season starts on Monday of Week #6 of the NMAA calendar but the junior high season starts on Monday of Week #7.

Rationale: Eliminate confusion with schools and football programs.

Budget Impact: None

NMAA Staff Recommendation: Approve

Attachments: