

# NMAA

## Commission Meeting


Wednesday, November 18, 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](mailto: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](mailto: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](mailto: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](mailto: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](mailto: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](mailto:chenderson@bulldogs.org)

**New Mexico Officials Association Representative**  
Mr. Jess Martinez  
Albuquerque, NM  
505-228-0102  
email: [jessmartinez3@gmail.com](mailto: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](mailto: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](mailto: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](mailto:hastonG@hobbsschools.net)

**Large Area C –** Term Expires Dec. 31, 2016  
Mr. Ernie Viramontes  
Las Cruces Public Schools  
505 S Main St.  
Las Cruces, NM 88001  
575-527-5812, Fax: 575-527-6677  
email: [eviramontes@lcpss.k12.nm.us](mailto: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](mailto:barreras_k@aps.edu)

**State School Boards Association Representative**  
Ms. Jennifer Viramontes  
Santa Teresa, NM  
phone:  
email: [jviramontes@gisd.k12.nm.us](mailto: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](mailto:tmabrey@nmhsca.com)

**Activities Council Member**  
Mr. Don Gerheart  
93 Mimbrres Dr.  
Los Alamos, NM 87544-3716  
505-672-9840  
email: [dgerheart@nmmea.com](mailto: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](mailto: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  
November 18, 2015  
9:00 AM**

## **AGENDA**

**A= Action Item**

**D/I= Discussion/ Information Item**

- | | |  |
|-------------|---|--|
| <b>I.</b> | <b><i>Call Meeting to Order and Welcome</i></b><br><i>Roll Call – Ascertain Quorum</i><br>(A) Approval of Agenda<br>(A) Approval of Minutes (September 9, 2015) | <i>Mindy Ioane, Admin. Assistant</i><br><i>Bruce Carver, Chairman</i><br><i>Bruce Carver, Chairman</i> |
| <b>II.</b>  | <b><i>NMAA Directors' Report</i></b>  | <i>Bill Cleland, Dusty Young</i> |
| <b>III.</b> | <b><i>NMAA Activities Report</i></b><br>(I) One Act Production  | <i>Joe Butler, Assistant Director</i>  |
| <b>IV.</b>  | <b><i>General Discussion/ Information Items</i></b><br>(D/I) Out of season coaching (jr. high/mid school)<br><br>(D/I) Adjust Fall/Winter start/end dates<br><br>(I) Classification / alignment | <i>Sally Marquez, Executive Director</i><br><br><i>Sally Marquez, Executive Director</i><br><br><i>Sally Marquez, Executive Director</i> |
| <b>V.</b> | <b><i>Action Items</i></b><br>(A) Out of season practice Q & A<br><br>(A) <b>Softball:</b> Number of state qualifying teams | <i>Sally Marquez, Executive Director</i><br><br><i>Scott Owen, Assistant Director</i>  |
| <b>VI.</b>  | <b><i>Consider Adjournment</i></b>  |  |

***Next Commission Meeting – February 3, 2016 (NMAA)***

NMAA Commission Meeting  
September 9, 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. Cooper Henderson (New Mexico High School Athletic Directors Association 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)  
Ms. Jennifer Viramontes (State School Boards Association Representative)  
Mr. Thomas Mabrey (New Mexico High School Coaches Association Rep.)  
Mr. Don Gerheart (Activities Council Member)  
Ms. Debbie Coffman (Jr. High/Middle School Rep.)

16 members present representing a quorum.

**Approval of Agenda:**

Mr. Carver asked for a motion to approve the agenda. Mr. Schuster made the motion to approve the agenda. Mr. MacFarlane seconded the motion. A vote was taken and passed unanimously (16-0).

**Approval of Minutes:**

Mr. Carver asked for a motion to approve the minutes of the May 20, 2015 Commission Meeting as presented. Mr. Viramontes made a motion to approve the minutes. Mr. Affentranger seconded the motion. A vote was taken and passed unanimously (16-0).

**Election of Commission Chairperson:**

Mr. Carver asked the members for nominations for the position of NMAA Commission Chairperson. Mr. Cleland informed the members that the Chairperson and Vice-Chairperson are elected for a two year term. Mr. Kurth nominated Mr. Carver to retain the position as Chairperson of the NMAA Commission. Mr. Affentranger seconded the nomination. A vote was taken and passed unanimously (16-0).

**Election of Commission Vice-Chairperson:**

Mr. Carver asked the members for nominations to serve as NMAA Commission Vice-Chairperson. Mr. Affentranger nominated Mr. Viramontes to serve as NMAA Commission Vice-Chairperson. Mr. Carver seconded the motion. A vote was taken and passed unanimously (16-0).

**NMAA Directors' Report:**

Mr. Bill Cleland, NMAA Associate Director, discussed five (5) items during his report: 1) He welcomed Ms. Jennifer Viramontes to the Commission. She has replaced Mr. Terry Martin as the State School Boards Association Representative; 2) discussed the timeframe for the upcoming Classification and Alignment procedure reminding members that the 40 day counts should be submitted to the NMAA office on October 14<sup>th</sup>, the same day as the Public Education Department reporting requirement; 3) announced that problems associated with email delivery to the NMAA as a result of switching internet providers from Time Warner to CenturyLink are expected to be cleared up by this afternoon; 4) announced that some Commission members received golf bag tags and asked them to deliver to their golf coaches, and 5) thanked Ms. Ioane for creating the 2014-2015 NMAA State Championship PowerPoint slide show that was being displayed during the meeting.

Mr. Dusty Young, NMAA Associate Director, discussed three (3) items on his report: 1) Potential options for 6-man, 8-man and 2A 11-man football as we move toward the next classification/alignment block; 2) updates on the NMAA Foundation including the hiring of Independent Contractor, Carolyn Folkman, to help grow the Foundation endeavors and an update on the 9<sup>th</sup> Annual Golf Classic and the 3<sup>rd</sup> Annual Foundation Fun Run which were both held since the last Commission meeting, and 3) reminded members of the upcoming 2015 NMAA/NMADA Fall Leadership Conference to be held October 4-6, 2015 at the Albuquerque Marriott Pyramid Hotel. The registration deadline is September 18<sup>th</sup> and the hotel reservation deadline is September 12<sup>th</sup>. Mr. Young reminded members that the Fall Conference is being held the same week as the International Balloon Fiesta so hotel reservations should be made as soon as possible.

**NMAA Activities Report:**

Ms. Dana Pappas, NMAA Deputy Director, discussed six (6) items on her report: 1) The Activities Council meeting that was held on September 1<sup>st</sup> via teleconference. She asked Council members to submit participation numbers to the NMAA office by September 15<sup>th</sup> for an Activities Participation report; 2) announced that all activities dates are posted in the NMAA calendar on the NMAA website with information for each activity on their respective web page; 3) she informed the members that Activities groups have mentioned difficulties in obtaining transportation for state activities due to conflicts with athletics and she asked that Athletic Directors check their calendars and share information with all pertinent parties; 4) informed members that the majority of activities take place after Winter Break with the exception of One-Act Play which is at the end of October; 5) state music events will take place at Volcano Vista High School and Cleveland High School, and 6) Ms. Marquez has had discussions regarding home school team participation and aligning all sanctioned activities constitutions' with NMAA bylaws.

**NMAA Officials Report:**

Ms. Dana Pappas, NMAA Commissioner of Officials, discussed four (4) items during her report: 1) Gave a recap of the 9<sup>th</sup> Annual Referee Educational Forum (over 500 officials participated in local camps and camps in Colorado, Arizona and Texas); 2) discussed recruitment/retention strategies, commending Greg Haston (Hobbs), Darren Kelley (Clovis) and Mark Gallegos (Portales) for development of soccer officiating groups in those areas; 3) announced that there is still a shortage of officials in all sports with football being a major challenge since everyone wants to play under Friday night lights, NE, NW, and SE being the hardest hit spreading the financial burden of mileage payment, and 4) planning is in process for the first ever Baseball Umpire Education Forum in Las Cruces in January which will include developing a baseball training and education committee and will use the same model as other sports.

**General Discussion/Information Items:**

**Open Enrollment Choice:** Ms. Sally Marquez, NMAA Executive Director, asked the committee for feedback regarding the idea of eliminating the open enrollment choice bylaw. The committee discussed various options to open enrollment choice and asked Ms. Marquez for a draft proposal (structure) that Ms. Marquez can present to the NMAA Board of Directors during their September 23<sup>rd</sup> meeting.

**Moving up a Class in Sport:** Ms. Marquez asked the committee for feedback on a proposal that would allow schools that dominate in a specific sport to move up a class, or classes, for that particular sport. The members discussed the proposal and asked for criteria or a formula to be developed to justify a school's upward movement. Ms. Marquez will survey Athletic Directors during the NMAA/NMADA Fall Leadership Conference on this issue.

**Out of Season Coaching:** Ms. Marquez asked members for their opinion regarding the Out of Season Coaching bylaw. Members discussed the pros and cons of the bylaw, the importance of time away from the coach and the value of the multi-sport athlete, especially within smaller schools. They also discussed the importance of the 7.5 hours of contact rule, the value of education-based coaches and of continuing to enforce the bylaw. They also talked about teams who wear uniforms with school names and whether or not they are actually an extension of the school team.

**Strength of Schedule:** Ms. Marquez brought this item to the committee at the request of an Athletic Director who would like Strength of Schedule as criteria for selection/seeding. The members discussed the fact that strength of schedule is already a component of the MaxPreps ranking process.

Break 10:30 – 10:40

**Soccer:** State Tournament Practice Proposal: Mr. Luis Villalobos, Santa Teresa Soccer Coach (with Ms. Karen Nougues, Athletic Director of Gadsden Schools and Ms. Lorraine Soriano, Santa Teresa Athletic Director also present), asked the members to consider a proposal that all non-Albuquerque Public Schools teams that qualify for the NMAA State Soccer Championships be allowed/offered one practice session at the APS Soccer Complex on the day prior to the start of the Championships. They are proposing a block of either one or two hours depending upon the number of non-APS teams that qualify each year.

The presenters believe that Albuquerque Public Schools has an unfair competitive advantage since they play 10 - 15 games per year at the APS Soccer Complex. A possible schedule might be as follows: A set of six (6) one hour blocks for each field for a total of 24 available time slots with time slots scheduled by the NMAA, a lottery, on a first come first serve basis, or any manner that the NMAA sees appropriate depending on the year and number of non-APS teams qualified.

Members thanked the presenters for their time/proposal but expressed concerns about the current NMAA bylaw prohibiting day before or pre-state tournament practices at the site of the state tournament and the domino effect a change might have for other sports.

**Upcoming Commission/Board Elections:** Mr. Cleland announced the expiring terms of office for the Commission: Small Area B (currently held by Mr. Wayne Ferguson), Large Area B (currently held by Mr. Greg Haston), and Large Area D (currently held by Mr. Kenny Barreras) and the Board of Directors: Large Area B (held by Mr. T.J. Parks) and the At-Large member (held by Dr. Crit Caton). Nominations will be requested from the member schools in these areas shortly after the NMAA/NMADA Fall Conference.

Once the nominations are received, ballots will be sent to member schools in each area. Schools will have 15 days to submit their votes for a position in their area. Note: The At-Large position on the Board is appointed by the Board President and affirmed by the Board at their first meeting of the calendar year.

**Action Items:**

**Following a Coach (Bylaw 7.4.4):** (Referenda Item) Ms. Marquez read a portion of the current bylaw which states ... "if the Student transfers to a school that his/her coach has relocated to within the past year, regardless of the change in the Student's bona fide residence..." and asked the committee to consider a proposal to delete "within the past year." She explained that there should not be a timetable for student-athletes who are "following a coach." These student-athletes should be ineligible if they transfer to "follow a coach" at any time. Mr. Carver asked for a motion to accept the proposal as presented. Mr. Barreras made a motion to accept the proposal. Mr. Schuster seconded the motion. A vote was taken and the item passed unanimously (16-0).

**Licensed school personnel present at all times during contest:** (Referenda Item) Ms. Marquez presented a proposal that would add new language to bylaw 3.3 Requirements for Coaches, Sponsors, and Advisors as follows: The administration of each school is responsible to the Association in all matters pertaining to the athletic/activities relations of his/her school. A licensed administrator, a licensed coach, or a licensed school/district employee must be present before and during a game/contest/event in order for their student-athletes to participate. The rationale for the proposal is that a licensed administrator, licensed coach, or licensed school/district employee must be present with their students at all times for liability purposes. The members discussed coaches in multi-school districts covering for other district schools, private school licensing of school personnel, and the impact of this proposal on Activities. Following discussion, Mr. Carver asked for a motion to table the proposal as presented. Mr. MacFarlane made a motion to table the proposal. Ms. Viramontes seconded the motion. A vote was taken and passed unanimously (16-0).

**Adjustments to Handbook section VIII (Activities):** (Referenda Item) Ms. Marquez presented a proposal to delete 8.1.7 B, C, and D of the Home School Student Eligibility bylaw to align Section VIII with Home School State Statute. Mr. Carver asked for a motion to accept the proposal. Mr. Affentranger made a motion to accept the proposal as presented. Mr. Gerheart seconded the motion. A vote was taken and passed unanimously (16-0).

**Adjustments to Handbook Section X (Charter Schools):** (Referenda Item) Ms. Marquez discussed current bylaw 10.1.2 NMAA Member Charter Schools and 10.1.3 Non-NMAA Member Charter Schools and presented a proposal as follows: 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 9<sup>th</sup> grade. The rationale is that rewriting the Bylaws in Section 10 will match past NMAA Rulings in regards to Charter School Student's Participation. Mr. Carver asked for a motion to accept the proposal as presented. Mr. Barreras seconded the motion. A vote was taken and passed unanimously (16-0).

**Mid School Football: Competition period/dual participation:** (Referenda Item) Mr. Young presented a proposal to 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. Following committee discussion, Mr. Mabrey made a motion to alter the proposal so that only the Note in NMAA Bylaw 9.5.A would be

changed to include the wording: "Exception: Dual participation is not allowed in the sport of football." Mr. Gerheart seconded the motion. A vote was taken and passed unanimously (16-0).

**Golf: Coaching tee-to-green only:** (Referenda Item) Mr. Cleland presented a proposal to modify NMAA bylaws to state that during competition, communication between coach and player would only be 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. If approved, this item will take effect for the Spring 2016 golf season. Mr. Barreras made the motion to accept the proposal as presented. Mr. MacFarlane seconded the motion. A vote was taken and passed unanimously (16-0).

**Tennis: Withdrawn/retired player returning to play:** (Referenda Item) Mr. Joe Butler, NMAA Assistant Director, presented the following proposal: Team Competition (NMAA 7.21.2.B) In district/state competition after submission of an official lineup, a player who 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. The rationale for this proposal is that there is currently 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 sport specific committee felt unanimously that there was no advantage gained by allowing a player to do so. The members discussed this proposal and Mr. MacFarlane made a motion to accept the proposal as presented. Ms. Viramontes seconded the motion. A roll call vote was taken as follows:

<u>Yes</u>	<u>No</u>	<u>Name</u>	<u>Title</u>
✓		Mr. Scott Affentranger	NMASSP
✓		Mr. Jess Martinez	NMOA
	✓	Mr. Cooper Henderson	NMHSADA
✓		Mr. Pete MacFarlane	Non Public School Rep.
✓		Mr. Dave Campbell	Small Area D
✓		Mr. Gary Schuster	Small Area C
✓		Mr. Wayne Ferguson	Small Area B
✓		Mr. Todd Kurth	Small Area A
	✓	Ms. Debbie Coffman	Jr. High/Middle School Rep
✓		Mr. Don Gerheart	Activities Council Member
	✓	Mr. Buster Mabrey	NMHSCA
✓		Mr. Jennifer Viramontes	State School Board Assn.
	✓	Mr. Kenny Barreras	Large Area D
✓		Mr. Ernie Viramontes	Large Area C
✓		Mr. Greg Haston	Large Area B
	✓	Mr. Bruce Carver	Large Area A
11	5		
Total	Total	(16 Total)	

The proposal passed (11-5).


**Other Business:**

Ms. Marquez informed the members of her email request to member schools who are on the classification borders, asking them to submit their enrollment numbers to her in advance of the 40 day count. This has allowed the NMAA to begin considering potential options for districts in the next classification/alignment block.

Mr. Mabrey thanked the NMAA Commission, NMAA Staff and those who have helped support and promote the NMHSCA's "Education-Based Athletics" initiative.

**Consider Adjournment:** Mr. Carver asked for a motion to adjourn the meeting at 11:58 a.m. Mr. Gerheart made the motion to adjourn the meeting. Mr. Campbell seconded the motion. A vote was taken and passed unanimously (16-0).


## New Mexico Activities Association Student Leadership Advisory Council


### **Purpose:**

The New Mexico Activities Association Student Leadership Advisory Council is comprised of 10 students representing the NMAA's 157 member high schools and its structure mirrors that of the NMAA Board of Directors. The NMAA's SLAC gives high school students a hands-on experience with the Association and provides them a direct line of communication to the staff. In addition, the SLAC is a vehicle for the promotion of the *Compete With Class* initiative on a peer-to-peer level.

### **Responsibilities:**

The SLAC meets twice a year: once at the NMAA/NMADA Fall Conference and Annual Meeting and once during the NMAA State Basketball Championships. There will be student leadership breakout sessions during the Fall Conference for the members of the SLAC each year and the members of the Council will assist the NMAA staff with workshop sessions for Athletic Directors and other attendees. In addition, members of the SLAC will assist with awards ceremonies at NMAA state championship events.

Other functions of the SLAC include the development of an NMAA Student Leader Handbook which will be posted on the NMAA web site, as well as assisting with the creation of public service announcements addressing the core values of *Compete With Class*, which will be utilized during NMAA State Championship events. The eventual creation of an annual NMAA Student Leadership Conference will be a goal of the SLAC. The Conference will be run by members of the SLAC and will be held during the summer.

The SLAC will be the voice of students from their respective regions within the NMAA governance structure and its members will offer input and suggestions to NMAA staff relative to current issues facing students. The SLAC will promote a positive image of students participating in interscholastic competition and will assist in the development of campaigns to promote *Compete With Class*, Life of an Athlete and other NMAA and NMAA-related initiatives (i.e., officials' recruitment and hospitality, NMAA Foundation events, etc.).

### **Nomination Process:**

Any NMAA member school administrator may nominate a current freshman, sophomore or junior male and female to be a member of the NMAA Student Leadership Advisory Council. There is no limit to the number of students nominated from a school but no more than one student from a school will serve on the committee at a time. Representatives to the NMAA SLAC will be selected by members of the NMAA staff.

Nomination forms must be completed and submitted to the NMAA office by March 1<sup>st</sup> of each year. Each form must be signed by the student's principal and Activities/Athletic Director. The nomination must be accompanied by a written statement of no more than 250 words by the nominee explaining why he/she would like to be selected to the NMAA SLAC.

**Criteria:**

A student serving on the NMAA SLAC must:

- 1) Display strong character and commitment to sportsmanship and integrity.
- 2) Demonstrate leadership within his/her school.
- 3) Be involved in at least three NMAA sanctioned activities (athletic or non-athletic).
- 4) Demonstrate a commitment to representing the interest of all students participating in interscholastic activities.
- 5) A GPA of 2.5 or higher.

**Council Composition and Terms:**

One student from each of the following regions of the NMAA Board of Directors:

- 1) Small, Area A
- 2) Small, Area B
- 3) Small, Area C
- 4) Small, Area D
- 5) Large, Area A
- 6) Large, Area B
- 7) Large, Area C
- 8) Large, Area D
- 9) Large School District I
- 10) Large School District II

Schools will nominate current freshmen, sophomores or juniors for service on the NMAA SLAC, which means they will be sophomores, juniors or seniors respectively when they begin their service on the Council. Sophomores will serve a three year term; juniors will serve a two year term and seniors will serve a one year term. The selection committee (NMAA staff) will ensure there is enough of a stagger so there is never an entire Council turning over.


New Mexico Activities Association  
Student Leadership Advisory Council


**NOMINATION FORM**

**Due to the NMAA Office No Later Than March 1st**  
***(Please type or print all information)***

**SECTION I: NOMINEE INFORMATION**

Nominee: \_\_\_\_\_

Nominee's School: \_\_\_\_\_

Gender:      Male ☐    Female ☐      Grade: Freshman ☐    Sophomore ☐    Junior ☐

Nominee's Address: \_\_\_\_\_

Nominee's Phone Number: \_\_\_\_\_

Parent(s)/Guardian(s) Name(s): \_\_\_\_\_

Parent(s)/Guardian(s) Phone Number(s): \_\_\_\_\_

Nomination Submitted By (Name & Title): \_\_\_\_\_

**SECTION II: NMAA SPORTS AND ACTIVITIES PARTICIPATION**

List all NMAA-sanctioned activities the in which the student is participating/has participated (must be a minimum of three athletics/activities combined). List the years participated and any leadership positions held.

**NMAA ATHLETIC PARTICIPATION**

Sport	Years Participated	Captain? (Years, if yes)
<i>EX: Soccer</i>	<i>9<sup>th</sup> grade, 10<sup>th</sup> grade</i>	<i>Captain, 9<sup>th</sup> grade</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

**NMAA ACTIVITIES PARTICIPATION**

Sport	Years Participated	Leadership Positions (Years, if yes)
<i>EX: Student Council</i>	<i>10<sup>th</sup> grade, 11<sup>th</sup> grade</i>	<i>Junior Class President</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

### SECTION III: NOMINEE ESSAY

Nomination forms must be completed and submitted to the NMAA office with the school principal and Athletic/Activities Director's signatures. The nomination must be accompanied by a written statement of no more than 250 words by the nominee explaining why he/she would like to be selected for the NMAA Student Leadership Advisory Council and what qualities and/or experiences he/she would bring to the Council.

### SECTION IV: SIGNATURES

Principal's Print Name: \_\_\_\_\_

Principal's Signature: \_\_\_\_\_

Athletic OR Activities Director's Print Name: \_\_\_\_\_

Athletic OR Activities Director's Signature: \_\_\_\_\_

### CHECKLIST:

- ☐ Completed Nomination Form
- ☐ Nominee Essay
- ☐ Principal's Signature
- ☐ Athletic/Activities Director's Signature

Please make sure all items on the checklist above are completed and return the entire packet to the NMAA office by mail, fax or email no later than March 1<sup>st</sup>:

MAIL:           New Mexico Activities Association  
                  ATTN: Student Leadership Advisory Council  
                  6600 Palomas NE  
                  Albuquerque, NM 87109

FAX:           (505) 923-3114

EMAIL:       [dana@nmact.org](mailto:dana@nmact.org)

*For questions about the NMAA Student Leadership Advisory Council or the nomination process, please feel free to contact:*

<i>Shari Kessler-Schwaner</i>	<a href="mailto:shari@nmact.org">shari@nmact.org</a>	<i>505-923-3279 OR</i>
<i>Dana Pappas</i>	<a href="mailto:dana@nmact.org">dana@nmact.org</a>	<i>505-923-3277</i>


# New Mexico Activities Association

## Commission Meeting


### 7.4.1B/Appendices – Out of Season Coaching

☒ Action Item  
☐ Discussion Item

☐ Referenda Item  
☒ Non-Referenda Item

**Presenter:** Sally Marquez, NMAA Executive Director

**Current:**

**PRACTICE** - A structured period of time in which a coach or other agent of the school directs the activities of a sports team or part of a team (this does not apply to conditioning sessions).

**Proposal:**

**PRACTICE** - A period of time in which a coach or other agent of the school conducts activities for members of the school's sports team only. Practice shall not include teams or athletes from other schools.

**7.4.1B**

**Q26:** Can a team practice with another team during the season or out of season?

**A26:** No. See Appendices: Definition of Practice.

**Rationale:**

Schools are conducting “practice” with other schools during the season and out of season which we consider scrimmaging.

**Budget Impact:** None

**NMAA Staff Recommendation:** Approve

**Attachments:** None


# New Mexico Activities Association

## Commission Meeting – November 18, 2015


### SOFTBALL STATE QUALIFYING NUMBERS

☒ Action Item  
☐ Discussion Item

☐ Referenda Item  
☒ Non-Referenda Item

**Presenter:**

Scott Owen, NMAA Director of Softball

**Proposal:**

Reduce the number of state qualifying teams to 12 while removing the home of higher seed first round and bringing all 12 teams to the state tournament. Top four seeds would earn a bye to the double elimination bracket, bottom eight seeds would play a single elimination game to get into the double elimination bracket.

**Rationale:**

1. Lack of competitiveness of the bottom four seeds.
2. Travel costs/missed school for bottom four seeds without guarantee of complete game (10 and 15 run rules).
3. Centralized location for first round to reduce travel expenses.
4. Removal of “home of higher seed” first round gives schools an additional week for make-up games as well as additional flexibility in scheduling.

**Budget Impact:**

Removing the bottom four seeds will reduce travel and lodging costs for the schools previously seeded 13-16. The state tournament schedule will still permit three days per classification thus preventing any increase in state tournament expenses for the remaining teams. The centralized location also reduces travel costs for first round games. Overall, this proposal will be a net gain for softball schools.

The NMAA budget will be increased with the addition of eight teams.

**NMAA Staff Recommendation:**

The NMAA Staff is in favor of this proposal.

**Attachments:**

First round data

# SOFTBALL 1ST ROUND STATISTICS 2010-2015

Seed    1   16            2   15            3   14            4   13

YEAR	CLASS	SCORE		SCORE		SCORE		SCORE	
2015	A/3A	15	0	22	8	6	20	16	1
	4A	20	0	18	3	11	1	18	2
	5A	7	0	15	0	11	0	12	2
	6A	11	0	13	1	16	0	7	10
TOTAL		53	0	68	12	44	21	53	15

YEAR	CLASS	SCORE		SCORE		SCORE		SCORE	
2014	AA	16	1	22	2	16	0	18	2
	3A	15	0	15	0	18	3	12	1
	4A	15	0	15	1	10	0	12	2
	5A	13	3	8	2	8	2	10	0
TOTAL		59	4	60	5	52	5	52	5

2013	AA	16	0	27	0	10	0	14	10
	3A	15	0	10	0	10	0	16	1
	4A	15	0	12	2	6	0	5	2
	5A	14	2	12	3	5	1	13	2
TOTAL		60	2	61	5	31	1	48	15

2012	AA	15	0	19	2	4	14	7	5
	3A	15	0	15	2	13	0	13	2
	4A	8	6	11	1	9	0	7	4
	5A	10	0	14	1	11	3	13	1
TOTAL		48	6	59	6	37	17	40	12

2011	AA	15	0	25	2	19	4	16	0
	3A	15	0	15	2	8	3	9	6
	4A	9	0	2	1	9	2	6	0
	5A	15	0	15	0	4	1	4	5
TOTAL		54	0	57	5	40	10	35	11

2010	AA								
	3A	10	0	16	0	4	11	8	2
	4A	11	0	14	0	10	0	0	11
	5A	12	2	9	1	5	0	3	4
TOTAL		33	2	39	1	19	11	11	17

TOTAL	307	14	344	34	223	65	239	75
AVG	17	0.8	19	1.9	12	3.6	13	4.2

## NOTES:

1. The lower seed won 7 times out of 92 tries = 7.6% of the time
2. No seed lower than 14 won a game
3. The 13 seed upset the 4 seed 4 times out of 23 = 17.4% of the time
4. The 14 seed upset the 3 seed 3 times out of 23 = 13% of the time
5. Only 2 of the 7 teams who upset the higher seed advanced past the 2nd round
6. Neither of those two teams won more than two games