

NMAA

Commission Meeting

Wednesday, September 9, 2015
NMAA
9:00 AM

New Mexico Activities Association Commission

Updated August 2015

Small Area A – Term Expires Dec. 31, 2016
Todd Kurth
Santa Fe Prep
1101 Camino de la Cruz Blanca
Santa Fe, NM 87505
505-982-1829, Fax: 505-982-2897
email: tkurth@sfprep.org

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
email: w.ferguson@tucumcarischools.com

Small Area C – Term Expires Dec. 31, 2016
Mr. Gary Schuster
Gallup McKinley County Schools
P.O. Box 1318
Gallup, NM 87305
505-721-1052, Fax: 505-721-1199
email: gschuste@gmcs.k12.nm.us

Small Area D – Term Expires Dec. 31, 2017
Mr. Dave Campbell
Dexter High School
100 N. Lincoln
Dexter, NM 88230
575-734-5420, Fax: 575-734-6709
email: campbelld@dexterdemons.org

Non-Public School Representative – Term Expires Dec. 31, 2017
Mr. Peter MacFarlane
Sandia Prep High School
532 Osuna Rd. NE
Albuquerque, NM 87113
505-338-3025, Fax: 505-200-0190
email: pmacfarlane@sandiaprep.org

New Mexico High School Athletic Directors Association Rep.
Mr. Cooper Henderson
Artesia High School
1106 W. Quay
Artesia, NM 88210
575-746-9816, Fax: 575-746-2373
email: chenderson@bulldogs.org

New Mexico Officials Association Representative
Mr. Jess Martinez
Albuquerque, NM
505-228-0102
email: jessmartinez3@gmail.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
email: saffentranger@rrps.net

Large Area A – Term Expires Dec. 31, 2017
Mr. Bruce Carver (Chairman)
Rio Rancho Public Schools
500 Laser Rd.
Rio Rancho, NM 87124
505-896-0667, Fax: 505-896-0662
email: bcarver@rrps.net

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
email: hastonG@hobbsschools.net

Large Area C – Term Expires Dec. 31, 2016
Mr. Ernie Viramontes
Alamogordo Public Schools
505 S Main St. Ste. 249
Las Cruces, NM 88001
575-527-5812, Fax: 575-527-6677
email: eviramontes@lcpss.k12.nm.us

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
email: barreras_k@aps.edu

State School Boards Association Representative
Ms. Jennifer Viramontes
Santa Teresa, NM
phone:
email: jviramontes@gisd.k12.nm.us

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)
email: tmabrey@nmhsca.com

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

Jr. High / Middle School Representative
Ms. Debbie Coffman
Albuquerque Academy
6400 Wyoming Blvd. NE
Albuquerque, NM 87109
505-828-3342
email: 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
September 9, 2015
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 (May 20, 2015) | <i>Mindy Ioane, Admin. Assistant</i>
<i>Bruce Carver, Chairman</i>
<i>Bruce Carver, Chairman</i> |
| II. | <i>Elections</i>
(A) Election of Commission Chairperson
(A) Election of Commission Vice-Chairperson | <i>Bruce Carver, Chairman</i>
<i>Commission Chairperson</i> |
| III. | <i>NMAA Directors' Report</i> | <i>Bill Cleland, Dusty Young</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) Open Enrollment Choice

(D/I) Moving up a class in sport

(D/I) Out of Season coaching

(D/I) Strength of schedule

(D/I) Soccer: State Tournament practice proposal

(I) Upcoming Commission / Board elections | <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>Gadsden Independent School District</i>

<i>Bill Cleland, Associate Director</i> |
| VII. | <i>Action Items</i>
(A) Following a coach (bylaw 7.4.4)
<i>(Referenda)</i> | <i>Sally Marquez, Executive Director</i> |

- | | |
|--|-----------------------------------|
| (A) Licensed school personnel present at all times during contest
(Referenda) | Sally Marquez, Executive Director |
| (A) Adjustments to Handbook section VIII (Activities)
(Referenda) | Sally Marquez, Executive Director |
| (A) Adjustments to Handbook section X (Charter schools)
(Referenda) | Sally Marquez, Executive Director |
| (A) Mid School football: Competition period/dual participation
(Referenda) | Dusty Young, Associate Director |
| (A) Golf: Coaching tee-to-green only
(Referenda) | Bill Cleland, Associate Director |
| (A) Tennis: Withdrawn/retired player returning to play | Joe Butler, Assistant Director |

VII. Consider Adjournment

Next Commission Meeting – November 18, 2015 (NMAA)

NMAA Commission Meeting
May 20, 2015
9:00 AM
NMAA Office

Welcome – The meeting was called to order by Mr. Bruce Carver at 9:00 am. A roll call was conducted by Mrs. Mindy Ioane, NMAA Graphic Designer/Special Event Coordinator, and the following members were present:

Mr. Todd Kurth (Small, Area A)
Mr. Wayne Ferguson (Small, Area B)
Mr. Gary Schuster (Small, Area C)
Mr. Dave Campbell (Small, Area D)
Mr. Pete MacFarlane (Non-Public School Rep.)
Mr. Jess Martinez (New Mexico Officials Association Rep.)
Mr. Scott Affentranger (National Association of Secondary School Principals Rep.)
Mr. Bruce Carver (Large, Area A)
Mr. Greg Haston (Large, Area B)
Mr. Ernie Viramontes (Large, Area C)
Mr. Kenny Barreras (Large, Area D)
Mr. Cooper Henderson (New Mexico High School Athletic Directors Association Rep.)
Mr. Thomas Mabrey (New Mexico High School Coaches Association Rep.)
Mr. Don Gerheart (Activities Council Member)
Ms. Debbie Coffman (Jr. High/Middle School Rep.)

Not present:

Mr. Terry Martin (State School Boards Association Rep.)

15 members present representing a quorum.

Approval of Agenda:

Mr. Carver asked for a motion to approve the agenda. Mr. Gerheart made the motion to approve the agenda. Mr. Haston seconded the motion. A vote was taken and passed unanimously (15-0).

Approval of Minutes:

Mr. Carver asked for a motion to approve the minutes of the February 4, 2015 Commission Meeting as presented. Mr. Schuster made a motion to approve the minutes. Mr. Viramontes seconded the motion. A vote was taken and passed unanimously (15-0).

NMAA Directors' Report:

Mr. Bill Cleland, NMAA Associate Director, discussed three (3) items on his report: 1) the appointment by Commission Chairman Mr. Bruce Carver of Mr. Todd Kurth to the Commission, replacing Mr. Manny Lucero in Small, Area A; 2) the Small, Area B position on the NMAA Board will be vacated upon the retirement of Mr. Paul Benoit. Nominations for this position are being accepted through June 2nd, and 3) the referendums (Petition Process and Football Competition Period) that passed by vote of the NMAA membership since the last Commission meeting.

Mr. Dusty Young, NMAA Associate Director, discussed three (3) items on his report: 1) he announced the completion of the 2014-2015 Winter and Spring Sports Championships; 2) announced the three new venues for the 2015 State Golf championships; and 3) thanked the coaches for their patience and understanding of the weather delays during Spring sports championships, and gave a special thanks to Rio Rancho and Cleveland High School for use of their facilities during State Baseball and Softball.

Mr. Chris Kedge, NMAA Assistant Director, showed a video clip of the Special Olympics race held for the first time in NMAA history during the 2015 State Track and Field Championships. Twenty-two athletes from around the state participated in the events.

NMAA Activities Report:

Ms. Dana Pappas, NMAA Deputy Director, discussed five (5) items on her report: 1) 20 activity contests and conferences have taken place since the last Commission meeting; 2) during the month of April, the NMAA hosted Orchestra at Volcano Vista High School and Choir and Band at Cleveland High School with approximately 4000 students participating; 3) all activity results can be found on the NMAA website by clicking on the Activity page; 4) Ms. Pappas is working on solidifying dates of all NMAA activities for the 2015-2016 school year; and 5) transfer guidelines/eligibility issues are starting to become an area of concern for many activity groups.

NMOA Officials Report:

Ms. Dana Pappas, NMAA Commissioner of Officials, discussed five (5) items on her report: 1) during the 2015 State Basketball Championships, the NMOA used mixed crews for the first time this decade. They received good feedback from coaches and officials about this concept. They also used same region officials if the two competing schools were from the same region; 2) NMOA Constitution revision has passed through vote of the officials; 3) the southeast region had severe struggles covering baseball and softball first round games of the State Championships; 4) the NMOA recruitment video will be ready for the 2015-2016 school year; and 5) the NMOA State Clinic will take place Saturday, July 18, 2015 at the Marriott Pyramid in Albuquerque. The luncheon speaker will be Joey Crawford (NBA).

General Discussion/Information Items:

NMAA bylaw 6.15 – Date for physicals: Ms. Sally Marquez, NMAA Executive Director, discussed the physical form requirements. Physicals must be taken on/after April 1st of the current year to be valid for the entire upcoming school year. The thought is that it would be very difficult for Athletic Directors/schools to keep track of the date of each individual's year-to-year physical. The April 1st date was initially set by the Sports Medicine Committee. That date was chosen because cheerleading tryouts were taking place at the end of the school year.

CHSAA Board – Allow NM 8th graders to compete: Ms. Marquez announced to Commission members that the Colorado Association's Board of Directors has voted to allow New Mexico 8th graders to compete with their NM high school teams in Colorado.

Classification/alignment schedule: Ms. Marquez announced that her hope is that the classification/alignment proposal will be voted on by the Board in December for the 2016-2017/2017-2018 block. The NMAA must receive 40 day counts from the PED in November in order to present a proposal. In 2014, the numbers were not given to the NMAA until December 5th. Ms. Marquez has already asked the PED if the numbers could be given to the NMAA by the end of November. Also, Ms. Marquez reminded members that the Board of Directors voted to maintain six classifications for the upcoming classification/alignment block.

Amending ejection policy for fighting/excessive contact: Ms. Marquez asked the Commission to discuss the current ejection policy. She spoke of incidents of defenseless players being punched or kicked without the knowledge of the officials. She asked the members for feedback on whether the Executive Director should continue to administer sanctions at her discretion or to have a standard suspension similar to the soccer proposal which will be presented later on the agenda. The members discussed the ejection policy and the importance of the meaning of the words “fighting/excessive contact.”

10% requirement for championships (each class): Ms. Marquez discussed the current bylaw which states that there must be at least 10% of schools participating to become a sanctioned activity or sport. This bylaw applies to a new sport/activity. Ms. Marquez discussed examples of very low participation within the State Championships, specifically only 2 teams in A-3A Dance and only 7 teams total in 2A 11-man football. She asked if there should be a minimum percentage of participants to compete for a State Championship trophy. Golf and tennis may be a bit different because of their qualifying processes and it is unknown year to year how many teams/individuals will be competing.

State first round game times: Ms. Marquez asked the members for feedback on the topic of first round game times. She does not want to dictate when the first round of state championship games will be played. Some athletic directors feel that if they are the top seed they should be allowed to set the time. She asked the committee if the NMAA should put wording in the bylaws or continue to let Athletic Directors and coaches make the decision themselves. The committee would like to have wording put into the bylaw that would have a “window of time” when games would be played and the Executive Director would have the final say when two teams cannot agree. The NMAA will put a proposal together for the Commission meeting in September.

Option for sport programs to move up in class: Ms. Marquez asked for feedback on allowing successful programs to volunteer to move up in classification in sports where they excel. She stated that some teams do want to move up. The current trend nationwide is that if a school has won a certain amount of state championships they automatically move up in class. The move would be for one classification block only. Ms. Marquez will present this question during the next meeting of the Board of Directors for their input.

Grading periods/eligibility: Ms. Marquez announced that schools are discovering that some students are competing for school teams while they are academically ineligible to participate. She asked if the members thought that the NMAA should go to semester only eligibility. Should students be allowed to take more than one summer class in order to regain eligibility? Should they be allowed to take an online class during winter break to become eligible? She explained that online classes continue to be an issue and she expects this issue to continue to grow. By the time nine weeks have been completed, 50% of the coursework should be complete, which is not always the case. Members discussed the possibility of governing the dates for athletes to take online courses, the NCAA wording on credit recovery, and having a grading period to become eligible. Members also discussed a semester rule with a limitation option for the credit allowance and the state of Texas’ “No pass/No play” policy. Ms. Marquez will discuss this with the Board of Directors during their June meeting.

Open Enrollment choice: Ms. Marquez discussed the fact that there are many issues with open enrollment statewide within the public schools. Committee members mentioned various issues associated with open enrollment. Discussion will occur with the Board about restricting immediate eligibility for students who make an open enrollment choice to attend a public school.

Golf schedules/school attendance: Bill Cleland, NMAA Associate Director, told the members that for schools that participate only in Spring golf, the number of days a student misses school for golf can be excessive. He stated that he was aware of two schools where golfers missed 5 out of 6 school days and another where they missed 11 out of 22 school days. Members indicated that if there were a strict requirement for days missed, the coaches would figure out how to adhere to the rule.

Fat timing issues: Chris Kedge, NMAA Assistant Director, discussed several issues related to use of the system. Concerns that some schools cannot purchase the system, additional items need to be purchased for it to function and training is needed to run the system. Also, schools are unable to enter traditional meets where the same teams come back year-after-year, so they have a hard time finding enough meets where FAT is being used without excessive travel.

Break 10:56 – 11:04

General Action Items:

Alumni game prior to start of season: (Action Item) (Referendum Item): Ms. Sally Marquez, NMAA Executive Director, asked committee members to consider amending the current bylaw which allows schools to sponsor an alumni game so that the alumni game must be played prior to the first regular season game (if approved by the Local School Administration) and it still will not count against their scrimmage limit. The rationale for this proposal is that since the member schools voted to allow an alumni game, many schools have been using this game for competition prior to district games or the state tournament. The game, in some cases, is not even being used for fundraising and community support as intended. Mr. Carver asked for a motion to approve the proposal as presented. Mr. Gerheart made a motion to accept the proposal as presented. Mr. MacFarlane seconded the motion. A vote was taken and passed (13-1). Note: Mr. Barreras was out of the meeting during this item.

Selection/Seeding change in tie-breaker process: (Action Item): Ms. Marquez asked the Committee to accept a proposal to the Note section of bylaw 7.11.3 Seeding Process which currently states, "In the event of a tie among criteria points, the MaxPreps Freeman Rankings will be used to break the tie." This proposal reads as follows, "In the event of a tie among criteria points, head to head will be used to break the tie. If there is no head to head competition, or the head to head competition is tied, then MaxPreps Freeman Rankings will be used to break the tie." Mr. Carver asked for a motion to accept the proposal as presented. Mr. Affentranger made the motion to accept the proposal. A vote was taken and passed unanimously (15-0).

Ms. Marquez asked the Commission members to think about the question, "What to look at when reviewing "overall record"? Is a 10-0 record the same as a 7-0 or a 4-0 record? She would like to discuss this item and for members to give suggestions during the September Commission meeting.

Licensed school personnel present at all times during contest: (Action Item) (Referendum Item): Ms. Marquez asked the members to consider the proposal to add to bylaw 3.3 (3.3.3): The administration of each school is responsible to the Association in all matters pertaining to the athletic/activities relations of his/her school. The administration of the school may delegate powers to a licensed coach or sponsor. A licensed administrator, coach, or sponsor must be present before and during a game/contest/event in order for their school to participate." Mr. Carver asked for a motion to accept the proposal as presented. Mr. Schuster made a motion to discuss the proposal. Mr. Gerheart seconded the motion. Members discussed the need to properly define "licensed" and "sponsor." Ms. Marquez agreed to do

some more research and to contact NMPSIA for advice on the matter. Mr. Schuster withdrew his motion and asked to table the proposal until more information is obtained. A vote was taken and passed unanimously (15-0).

New bylaw regarding Academically Ineligible Participant: (Action Item) (Referendum Item): Ms. Marquez asked the members to consider a proposal that would require a student who participates in interscholastic events during his/her period of academic ineligibility, to sit out the number of games/events/contests that he/she participated in once he/she becomes academically eligible. Mr. Carver asked for a motion to accept the proposal as presented. Mr. Barreras made the motion to accept the proposal. Mr. Henderson seconded the motion. A vote was taken and passed unanimously (15-0).

Swimming/diving: Increase meet limits to 12: (Action Item) (Referendum Item): Ms. Stacy Salinas, Swimming and Diving Sport Specific Representative, asked the committee to increase the competition limits for swimming/diving from 10 meets for a team or individual to 12 meets. Mr. Carver asked for a motion to accept the proposal as presented. Mr. MacFarlane made the motion. Mr. Kurth seconded the motion. The members discussed the proposal and the impact that increasing meets would have on other sanctioned sports. A vote was taken and failed (13-2).

Wrestling: Middle school competition limits: (Action Item) (Referendum Item): Mr. Scott Owen, NMAA Assistant Director, asked the members to consider a proposal to amend bylaw 9.8.12.B – Match Limitations, from “The maximum number of matches for teams or individuals is twelve (12). A match of any type counts toward the limit and a tournament counts as only one match” to “The maximum number of meets for teams or individual is eight (8).” The rationale for this proposal is that the language in the current bylaw doesn’t clearly define competition limits thereby allowing for misinterpretation. The amended bylaw clears up this confusion by utilizing a standard meet limit. This updated meet limit also follows other middle school limits closely. Mr. Carver asked for a motion to accept the proposal as presented. Mr. Ferguson made the motion to accept the proposal. Mr. Haston seconded the motion. A vote was taken and passed unanimously (15-0).

Soccer: Change to Misconduct Progression Rule: (Action Item) (Referendum Item): Mr. Joe Butler, NMAA Assistant Director, asked the members to consider a proposal that would establish appropriate penalties for players and coaches who engage in fighting before, during or following a high school soccer match in New Mexico, during the period of the official’s jurisdiction over the match. The proposal to bylaw 7.17.3.A4 (Misconduct Progression Rule) is as follows: “A coach or player who is issued a red card for (D1) Violent Conduct - Fighting shall receive a 3-match suspension, starting with the next scheduled match and including any carryover to the state soccer tournament. A second ‘violent conduct – fighting’ red card received in the same season will result in an automatic suspension for the remainder of the season, including carryover to the state soccer tournament. The appeals process and additional sanctions available to the NMAA Executive Director are as per the provisions of NMAA 7.7.2 (Ejection Penalties).” Mr. Carver asked for a motion to accept the proposal. Mr. Schuster made the motion to accept the proposal. Mr. Mabrey seconded the motion. Members discussed the need to define “Violent Contact - Fighting”. Mr. Schuster modified his motion as follows: to accept the proposal with the stipulation that “Violent Contact - Fighting” be defined before being presented to the Board of Directors. A vote was taken and passed unanimously (15-0).

Soccer: Change of State Tournament Dates: (Action Item): Mr. Joe Butler, NMAA Assistant Director, along with A.J. Herrera, St. Pius boys soccer coach, and Cameron Clarke, Cibola High School boys soccer

coach, asked the Commission members to consider a proposal to restructure the state soccer tournament as follows:

Week #1 (NMAA Week 18) - 1st Round (Friday) and Quarterfinal Round (Saturday)

Week #2 (NMAA Week 19) - Semi-final Round (Friday) and Championship Finals (Saturday)

All matches at host soccer site - APS Soccer Complex.

Mr. Carver asked for a motion to accept the proposal as presented. Mr. Affentranger made the motion to accept the proposal. Mr. MacFarlane seconded the motion. The members made a recommendation to survey the soccer coaches and bring this item back to the Commission before the next 2-year block. A vote was taken and the motion failed (9-6).

Tennis: Change of State Tournaments Dates: (Action Item): Mr. Joe Butler, NMAA Assistant Director, did not present this proposal since the change to soccer dates was not approved.

Football: Date/Time of Championship Games: (Action Item): Mr. Dusty Young, NMAA Associate Director, asked the members to consider a proposal to adjust NMAA bylaws regarding the date/time of State Football Championship games (7.15.4.F) as follows, "Championship games must be played on Saturday, unless there is mutual agreement between the schools to play on Friday night." Mr. Carver asked for a motion to accept the proposal. Mr. Mabrey made a motion to accept the proposal. Mr. Gerheart seconded the motion. The time frame was discussed and the committee wanted the time frame defined. Mr. Mabrey amended his motion to state: Championship games are to be played on Saturday afternoon at 1:00 or 2:00 pm. Games may be played on Friday if mutually agreed upon by the two schools. Mr. Henderson seconded the motion. A vote was taken and passed (15-0).

Football: Adjust the number of 8-man state qualifiers: (Action Item): Mr. Dusty Young, NMAA Associate Director, asked the members to consider a proposal to adjust the number of qualifiers for the 8-Man State Football playoffs (bylaw 7.15.4.B). This proposal would increase the number of qualifiers from 8 to 12. The change would add one week to the 8-man season, thus pushing back the championship game to Week 22 (held November 27-28 in 2015). Mr. Carver asked for a motion to accept the proposal as presented. Mr. Ferguson made the motion to discuss the proposal as presented. Mr. Barreras seconded the motion. A vote was taken and the motion failed (15-0).

Football: Adjust definition of past history: (Action Item): Mr. Dusty Young, NMAA Associate Director, asked the members to consider a proposal to adjust the definition of past history as it pertains to determining the host site for certain football playoff games (7.15.7 Q & A). Past history is currently defined by the NMAA as any playoff game played between 2 schools dating back to 1953, regardless of round. This proposal would change the definition to include only semifinal or final round playoff games between 2 schools. Mr. Carver asked for a motion to accept the proposal as presented. Mr. Barreras made the motion to accept the proposal. Mr. Schuster seconded the motion. A vote was taken and passed (13-2).

Football: Host site determination when no past history: (Action Item): Mr. Dusty Young, NMAA Associate Director, asked the members to consider adjusting NMAA bylaws regarding host sites for state football playoff games when schools have no past history (7.15.4) as follows:

Class 8-Man, 3A, 4A, 5A, 6A - In the semifinal and final rounds, the home site is determined by past history. If the two schools do not have past history, the higher seed will host.

Class 6-Man, 2A - In the final rounds, the home site is determined by past history. If the two schools do not have past history, the higher seed will host.

Mr. Carver asked for a motion to accept the proposal as presented. Mr. Barreras made the motion to accept the proposal. Mr. MacFarlane seconded the motion. A vote was taken and passed unanimously (15-0).

Football: Adjustment regarding the mercy rule clock: (Action Item) (Referendum Item): Mr. Dusty Young, NMAA Associate Director, asked the members to consider a proposal to adjust NMAA bylaws regarding the football mercy rule (bylaw 7.15.1.I).

Class 8-Man, 2A, 3A, 4A, 5A 6A (updated slightly - starting the running clock earlier) - When a team is ahead by 35 points or becomes 35 or more points ahead, 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.

No change to Class 6-Man from the current rule.

Mr. Henderson made a motion to accept the proposal as presented. Mr. Schuster seconded the motion. A vote was taken and passed (14-1).

Consider Adjournment: Mr. Carver asked for a motion to adjourn the meeting at 12:36 pm. Mr. Schuster made the motion to adjourn the meeting. Mr. MacFarlane seconded the motion. A vote was taken and passed unanimously (15-0).

Next Commission Meeting – Wednesday, September 9, 2015 (NMAA)

Proposal:

Being that the NMAA State Soccer Championships (NMAASSC) is held at the APS Soccer complex which is also the home field of many Albuquerque Public Schools (APS), we find that this gives an unfair home field competitive advantage to those APS schools that qualify for the NMAASSC. These schools can play 10-15 games per year at the APS Soccer Complex.

We would like to recommend that non-Albuquerque Public Schools (non-APS) schools that qualify for the NMAA State Soccer Championships be allowed/offered one (1) practice session at the APS complex on the day prior to the start of the NMAASSC.

We would like to propose a time block of either one (1) hour or two (2) hours dependent upon the number of non-APS teams that qualify each year.

Data:

Using the data available on Maxpreps, we compiled the data on the number of non-APS soccer programs that qualified for the NMAASSC (see page 2). The average number of non-APS qualifiers is 26 teams per year. The biggest number of non-APS qualifiers are from boys and girls 5A & 4A-A.

Proposed Schedule:

The APS Soccer Complex consists of four turf fields. The average number of non-APS schools that qualify for the NMAA State Soccer Championships is 26 total for Boys & Girls. We propose a set of six (6) one hour blocks on each field for a total of 24 available time slots (see page 3.)

The time slots could be scheduled by the NMAA, a lottery, on a first come first served basis, or any manner that the NMAA sees appropriate depending on the year and number of non-APS teams qualified.

DATA:

The following data was compiled from Maxpreps.

The girls data was taken from this URL:

<http://www.maxpreps.com/playoffs/brackets.aspx?gendersport=girls,soccer&state=nm>

The boys data was taken from this URL:

<http://www.maxpreps.com/playoffs/brackets.aspx?gendersport=boys,soccer&state=nm>

TABLE: Number of non-APS qualifiers for the NMAASSC by class and gender

<u>YEAR</u>	<u>6A</u>	<u>Boys /Girls</u>	<u>5A</u>	<u>Boys /Girls</u>	<u>4A-A</u>	<u>Boys /Girls</u>	<u>TOTAL</u>
<u>2014</u>	2	1B / 1G	12	6B / 6G	10	5B / 5G	<u>24</u>
<u>2013</u>	4	2 / 2	13	7 / 6	10	5 / 5	<u>27</u>
<u>2012</u>	4	2 / 2	12	6 / 6	9	4 / 5	<u>25</u>
<u>2011</u>	5	3 / 2	11	5 / 6	10	5 / 5	<u>26</u>
<u>AVG</u>	3.75 or 4		12		9.75 or 10		<u>25.5 or 26</u>
		<u>TOTALS</u>	26 non-APS teams per year on average				

Proposed Time Schedule for APS Complex

This is simply a recommendation. The NMAA can alter or come up with a schedule that they think is best for the number of non-APS qualifiers in any given year.

<u>TIME / FIELD</u>	<u>Field 1</u>	<u>Field 2</u>	<u>Field 3</u>	<u>Field 4</u>
<u>2-3PM</u>				
<u>3-4PM</u>				
<u>4-5PM</u>				
<u>5-6PM</u>	OFF	OFF	OFF	OFF
<u>6-7PM</u>				
<u>7-8PM</u>				
<u>8-9PM</u>				

**The "OFF" hour is to allow some spill over time if the first set of teams run over for whatever reason.

New Mexico Activities Association Commission Meeting

7.4.4 Student Transferring to Follow a Coach

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenter: Sally Marquez, NMAA Executive Director

Current Bylaw

...If the Student transfers to a school that his/her coach has relocated to within the past year, regardless of change in the Student's bona fide residence...

Proposal:

...If the Student transfers to a school that his/her coach has relocated to, regardless of change in the Student's bona fide residence...

Delete: "within the past year"

Rationale:

There should not be a time table for student-athletes who are "following a coach." These student-athletes should be ineligible if they transfer to "follow a coach" at any time.

Budget Impact: None

NMAA Staff Recommendation: Approve

Attachments: None

New Mexico Activities Association

Commission Meeting

3.3 Requirements for Coaches, Sponsors, and Advisors

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenter: Sally Marquez, NMAA Executive Director

Proposal:

3.3.3 The administration of each school is responsible to the Association in all matters pertaining to the athletic/activities relations of his/her school. The administration of the school may delegate powers to a licensed coach or sponsor. A licensed administrator, coach, or sponsor must be present before and during a game/contest/event in order for their school to participate.

Rationale:

A licensed administrator, coach, or sponsor must be present with their students at all times for liability purposes.

Budget Impact: None

NMAA Staff Recommendation: Approve

Attachments: None

New Mexico Activities Association Commission Meeting

Section 8.1.7 Home School Student Eligibility

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenter: Sally Marquez, NMAA Executive Director

Current Bylaw

8.1.7 Home School Student Eligibility

A. As per New Mexico State Legislation, home school students are permitted to participate in NMAA activities ONLY at the public school in the district in which they live.

B. The individual activity, based on the constitution of its national governing organization, has the purview to allow home school teams to participate.

C. A home school student who participates on a home school team is not eligible for state awards.

D. A home school team, although eligible to participate in state competitions, is ineligible to compete for state awards.

E. A home school student who participates on a public school team is eligible to compete for individual awards under the name of that public school.

F. A home school student's participation on a public school team counts towards the final placement of that team in regards to any state awards.

G. Additional participation guidelines such as practice requirements, entry fees, etc., shall be determined by the individual activity.

H. Home school students are subject to any and all requirements set forth by the activity.

Proposal:

Delete: 8.1.7 B, C, and D

Rationale:

Aligning Section VIII with Home School State Statue

Budget Impact: None

NMAA Staff Recommendation: Approve

Attachments: None

New Mexico Activities Association Commission Meeting

Section 10.1 Charter School

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenter: Sally Marquez, NMAA Executive Director

Current Bylaw

10.1.2 NMAA Member Charter Schools

Member charter schools must follow all rules and regulations outlined in this Handbook. Students representing their member school in athletics/activities must meet all eligibility requirements outlined in Section VI of this Handbook. Declaration of athletics/activities the school intends to offer must be submitted to the NMAA one year prior to the two-year alignment/classification block as per NMAA Alignment/Classification Bylaws (See Section 4.1.2). Pursuant to Laws of 2005, Chapter 97, reprinted in Section 10.3 below, if the member charter school does not declare a particular sport/activity, the eligible student may participate in that sport/activity at the public school in the Student(s) residence attendance zone. As with any other member, no Student is guaranteed participation, only the opportunity to try-out for a position on the team.

10.1.3 Non-NMAA Member Charter Schools

An eligible Student attending a Non-Member Charter school may request through his/her parent/legal guardian or charter school to participate in athletics/activities at the public school in the Student's residence attendance zone. Participation with NMAA Member schools will be governed by all rules and regulations outlined in this Handbook. As with any other member, no Student is guaranteed participation, only the opportunity to try-out for a position on the team.

Proposal:

Students at NMAA Member Charter Schools are eligible in their home attendance zone school only. Students at Non-NMAA Member Charter Schools are afforded an open enrollment choice at the 9th grade.

Rationale:

Rewriting the Bylaws in Section X to match past NMAA rulings in regards to Charter School Student's participation.

Budget Impact: None

NMAA Staff Recommendation: Approve

Attachments: None

New Mexico Activities Association

Commission Meeting

Competition Period in Football
Mid School / Jr High Dual Participation

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenter: Dusty Young, NMAA Associate Director

Proposal: Consider adjusting NMAA bylaws 9.5.A and 9.8.4.B regarding dual participation and the football competition period rule for middle schools / junior highs.

****ADD TO Note within Bylaw 9.5.A:**

Exception: Non-school affiliated football contests do count towards an athlete's allowable competition period / game limitations (as listed in Section 9.8.4.B).

****UPDATE Example to Bylaw 9.8.4.B:**

Example: Student A participates on the middle school team and on a youth/club football team. The student participates in the mid school and youth/club games as follows:

Wednesday, Middle School

1st Quarter – 2 plays on offense (1 football experience), 12 plays on defense (1 football experience)
2nd Quarter – 15 plays on defense (1 football experience)
3rd Quarter – 12 plays on defense (1 football experience)
4th Quarter – 1 play on offense (NOT a football experience), 11 plays on defense (1 football experience),

TOTAL FOOTBALL EXPERIENCES = 5

Saturday, Youth/Club

1st Quarter – 10 plays on offense (1 football experience)
2nd Quarter – 15 plays on offense (1 football experience)
3rd Quarter – 14 plays on offense (1 football experience)
4th Quarter – Did not play

TOTAL FOOTBALL EXPERIENCES = 3

TOTAL FOOTBALL EXPERIENCES FOR THE 5-DAY PERIOD = 8

Rationale: Currently, NMAA bylaws allow for mid school / junior high athletes to participate on both school and non-school affiliated teams concurrently without counting the non-school contests towards the athletes' game limitations. This is a concern in the sport of football as new player safety regulations have been implemented to limit "full contact" time amongst these athletes. It is felt that the same competition period regulations utilized for different teams within the high school program should thus be followed at the middle school level as well, inclusive of concurrent participation on non-school affiliated teams.

NMAA Staff Recommendation: In Favor

New Mexico Activities Association

Commission Meeting – September 9, 2015

LIMIT COACHING DURING EVENTS TO TEE-TO-GREEN

☒ Action Item
☐ Discussion Item

☒ Referenda Item
☐ Non-Referenda Item

Presenter: Bill Cleland, Associate Director

Proposal:

Modify NMAA bylaws to state that during competition communication between coach and player is only allowed from tee-to-green. Once the player and his/her golf ball are on the green, no communication may occur between the player and the coach until the player has completed the hole and exited the green.

Sport Specific Recommendation: Approve

Staff Recommendation: Approve

New Mexico Activities Association

Commission Meeting

PLAYER RETURNING TO PLAY

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

Presenter: **Joe Butler, Assistant Director for Tennis**

Proposal: **Team Competition (NMAA 7.21.2.B). In district/state competition after submission of an official lineup a player that retires or withdraws from a match (singles/doubles) may return to play in the same team match in the alternating format (doubles/singles) in accordance with the submitted roster.**

Rationale: **There is presently no rule in place to either allow or prevent a player from returning to play in the second match of a dual match, upon retirement or withdrawal from the initial match. The tennis sports specific committee felt unanimously that there was no advantage gained by allowing a player to do so.**

Budget Impact: None

NMAA Staff Recommendation: Neutral

Attachments: