
division i MANUAL
2013-14 nCAA®

EffEctivE
August 1, 2013

THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
P.O. Box 6222

Indianapolis, Indiana 46206-6222
317/917-6222

ncaa.org
July 2013

[ISSN 1093-3174]

Text Prepared By: NCAA Academic and Membership Affairs Staff.

Production By: SO&SO Co., LLC — www.soandsoco.com.

This publication incorporates final legislative actions taken during the 2012-13 leg-
islative cycle. Legislation adopted after August 1, 2012, interpretations incorporated
by the Legislative Review/Interpretations Committee, modifications of wording and
editorial revisions are set off by a gray background and also include an adoption
or revision date. Readers seeking the legislative history of a given provision (earlier
dates of adoption or revision) should consult the appropriate paragraphs in the
1988-89 NCAA Manual or the NCAA academic and membership affairs staff.

NCAA, NCAA logo and National Collegiate Athletic Association are registered
marks of the Association, and use in any manner is prohibited unless prior
approval is obtained from the Association.

©2013 by the National Collegiate Athletic Association

http://www.ncaa.org
http://www.soandsoco.com

iii

Table of Contents

Constitution
Article 1 N ame, Purposes and Fundamental Policy

1.1	 Name... 1
1.2	 Purposes... 1
1.3	 Fundamental Policy... 1

Article 2  Principles for Conduct of
Intercollegiate Athletics

2.01	 General Principle... 3
2.1	 The Principle of Institutional Control

and Responsibility... 3
2.2	 The Principle of Student-Athlete Well-

Being.. 3
2.3	 The Principle of Gender Equity........................ 3
2.4	 The Principle of Sportsmanship and

Ethical Conduct.. 4
2.5	 The Principle of Sound Academic

Standards.. 4
2.6	 The Principle of Nondiscrimination............... 4
2.7	 The Principle of Diversity Within

Governance Structures.................................. 4
2.8	 The Principle of Rules Compliance................. 4
2.9	 The Principle of Amateurism............................ 4
2.10	 The Principle of Competitive Equity.............. 4
2.11	 The Principle Governing Recruiting............... 4
2.12	 The Principle Governing Eligibility................. 5
2.13	 The Principle Governing Financial Aid.......... 5
2.14	 The Principle Governing Playing and

Practice Seasons... 5
2.15	 The Principle Governing Postseason

Competition and Contests Sponsored
by Noncollegiate Organizations................. 5

2.16	 The Principle Governing the Economy
of Athletics Program Operation................. 5

Article 3 N CAA Membership

3.01	 General Principles... 7
3.02	 Definitions and Applications............................ 7
3.1	 Eligibility for Membership................................. 8
3.2	 Active Membership.. 8
3.3	 Member Conference..13
3.4	 Affiliated Membership......................................14
3.7	 Dues of Members..15

Article 4 O rganization

4.01	 General Principles...17
4.02	 Definitions and Applications..........................18
4.1	 Executive Committee..20
4.2	 Division I Board of Directors...........................21
4.5	 Division I Leadership Council.........................22
4.6	 Division I Legislative Council..........................23
4.9	 Committees/Cabinets.......................................24

Article 5  Legislative Authority and Process

5.01	 General Principles...27
5.02	 Definitions and Applications..........................27
5.1	 Conventions and Meetings.............................27

5.2	 Elements of Legislation....................................30
5.3	 Amendment Process...31
5.4	 Other Legislative and Amendment

Procedures...37

Article 6 I nstitutional Control

6.01	 General Principle...41
6.1	 Institutional Governance.................................41
6.2	 Budgetary Control..42
6.3	 Self-Study and Evaluation...............................42
6.4	 Responsibilities for Actions of Outside

Entities...42

Operating Bylaws
Article 10 E thical Conduct

10.01	 General Principle...43
10.02	 Definitions and Applications..........................43
10.1	 Unethical Conduct...43
10.2	 Knowledge of Use of Banned Drugs............44
10.3	 Sports Wagering Activities..............................44
10.4	 Disciplinary Action...44

Article 11  Conduct and Employment
of Athletics Personnel

11.01	 Definitions and Applications..........................45
11.1	 Conduct of Athletics Personnel.....................47
11.2	 Contractual Agreements..................................47
11.3	 Compensation and Remuneration...............47
11.4	 Employment of High School,

Preparatory School or Two-Year
College Coaches, or Other Individuals
Associated With Prospective
Student-Athletes..48

11.5	 Certification to Recruit Off Campus.............49
11.6	 Scouting of Opponents....................................49
11.7	 Limitations on the Number and Duties

of Coaches..49

Article 12  Amateurism

12.01	 General Principles...57
12.02	 Definitions and Applications..........................57
12.1	 General Regulations..58
12.2	 Involvement With Professional Teams.........63
12.3	 Use of Agents...66
12.4	 Employment...67
12.5	 Promotional Activities.......................................68
12.6	 Financial Donations From Outside

Organizations..72

Article 13 R ecruiting

13.01	 General Principles...75
13.02	 Definitions and Applications..........................75
13.1	 Contacts and Evaluations................................78
13.2	 Offers and Inducements...................................94
13.4	 Recruiting Materials...96
13.5	 Transportation.. 100
13.6	 Official (Paid) Visit.. 101

iv

13.7	 Unofficial (Nonpaid) Visit.............................. 106
13.8	 Entertainment, Reimbursement and

Employment of High School/
College-Preparatory School/
Two-Year College Coaches and
Other Individuals Associated With
Prospective Student-Athletes................ 108

13.9	 Letter-of-Intent Programs, Financial Aid
Agreements.. 109

13.10	 Publicity... 110
13.11	 Tryouts... 111
13.12	 Sports Camps and Clinics............................. 117
13.13	 High School All-Star Games......................... 121
13.14	 Use of Recruiting Funds................................ 121
13.15	 Precollege Expenses....................................... 122
13.16	 U.S. Service Academy Exceptions and

Waivers... 124
13.17	 Recruiting Calendars...................................... 125
13.18	 Basketball Event Certification..................... 132
13.19	 Women’s Final Four Basketball Event

Certification.. 133

Article 14 E ligibility: Academic and
General Requirements

14.01	 General Principles.. 135
14.1	 General Eligibility Requirements................ 138
14.2	 Seasons of Competition: Five-Year

Rule.. 144
14.3	 Freshman Academic Requirements.......... 154
14.4	 Progress-Toward-Degree

Requirements... 162
14.5	 Transfer Regulations....................................... 168
14.6	 Outside Competition, Effects on

Eligibility.. 180
14.7	 Additional Waivers for Eligibility

Requirements... 183
14.8	 U.S. Service Academy Exceptions,

Special Eligibility Provisions.................... 184
14.9	 Certification of Eligibility............................... 184
14.10	 Ineligibility... 184
14.11	 Restoration of Eligibility................................ 185
14.12	 Academic Performance Program............... 185

Article 15  Financial Aid

15.01	 General Principles.. 191
15.02	 Definitions and Applications....................... 192
15.1	 Maximum Limit on Financial Aid—

Individual... 194
15.2	 Elements of Financial Aid.............................. 194
15.3	 Terms and Conditions of Awarding

Institutional Financial Aid........................ 199
15.5	 Maximum Institutional Grant-in-Aid

Limitations by Sport.................................. 202

Article 16  Awards, Benefits and Expenses
for Enrolled Student-Athletes

16.01	 General Principles.. 215
16.02	 Definitions and Applications....................... 215
16.1	 Awards... 215
16.2	 Complimentary Admissions and Ticket

Benefits... 217
16.3	 Academic and Other Support

Services.. 218
16.4	 Medical Expenses.. 218
16.5	 Housing and Meals.. 218

16.6	 Expenses for Student-Athlete’s Friends
and Family Members................................. 220

16.7	 Entertainment in Conjunction with
Practice or Competition........................... 221

16.8	 Expenses Provided by the Institution for
Practice and Competition........................ 221

16.9	 Other Travel Expenses Provided by the
Institution.. 221

16.10	 Provision of Expenses by Individuals
or Organizations Other Than the
Institution.. 221

16.11	 Benefits, Gifts and Services.......................... 222
16.12	 Expense Waivers... 224

Article 17  Playing and Practice Seasons

17.01	 General Principles.. 227
17.02	 Definitions and Applications....................... 227
17.1	 General Playing-Season Regulations........ 229
17.2	 Baseball... 238
17.3	 Basketball... 240
17.4	 Bowling, Women’s.. 243
17.5	 Cross Country.. 245
17.6	 Equestrian, Women’s....................................... 247
17.7	 Fencing.. 249
17.8	 Field Hockey.. 251
17.9	 Football... 253
17.10	 Golf.. 260
17.11	 Gymnastics... 262
17.12	 Ice Hockey.. 264
17.13	 Lacrosse... 266
17.14	 Rifle... 268
17.15	 Rowing, Women’s... 270
17.16	 Rugby, Women’s... 272
17.17	 Sand Volleyball, Women’s............................. 274
17.18	 Skiing.. 276
17.19	 Soccer... 278
17.20	 Softball.. 281
17.21	 Swimming and Diving................................... 283
17.22	 Tennis... 285
17.23	 Track and Field, Indoor/Outdoor................ 288
17.24	 Volleyball.. 290
17.25	 Water Polo.. 293
17.26	 Wrestling... 296
17.27	 Exceptions for Member Institutions

Located in Alaska, Hawaii and
Puerto Rico.. 298

17.28	 Foreign Tours... 299
17.29	 Playing Rules... 300

Article 18  Championships and Postseason
Football

18.01	 General Principles.. 301
18.02	 Definitions and Applications....................... 301
18.1	 Regulations and Authority for Conduct

of Championships...................................... 301
18.2	 Criteria for Establishment or

Continuation of Championships........... 301
18.3	 Current Championships................................ 303
18.4	 Eligibility for Championships...................... 303
18.5	 Automatic Qualification by

Conference.. 307
18.6	 Playing Rules for Championships.............. 307
18.7	 Postseason Football.. 307

v

Article 19 E nforcement

19.01	 General Principles.. 311
19.02	 Definitions and Applications....................... 311
19.1	 Violation Structure.. 311
19.2	 Expectations and Shared

Responsibility... 312
19.3	 Committee on Infractions............................. 313
19.4	 Infractions Appeals Committee.................. 315
19.5	 Review and Investigation of Alleged

Violations... 315
19.6	 Summary Disposition Process..................... 317
19.7	 Notice of Allegations and Opportunity

to Respond.. 318
19.8	 Notification of Committee on

Infractions Decision................................... 320
19.9	 Penalties.. 321
19.10	 Appeal of Decisions.. 325
19.11	 Notice of Allegations, Opportunity to

Respond and Penalties
(Level III Cases)... 326

19.12	 Notice of Allegations, Opportunity to
Respond and Penalties
 (Level IV Cases)... 327

19.13	 Restitution.. 327

Article 20  Division Membership

20.01	 General Principles.. 335
20.02	 Definitions and Applications....................... 335
20.2	 Establishment of and Compliance With

Division Criteria... 336
20.4	 Multidivision Classification/

Reclassification of Football
Subdivision... 339

20.5	 Change of Division Membership............... 341
20.7	 Division Legislation... 343
20.8	 Eligibility for National Collegiate and

Division Championships.......................... 344
20.9	 Division I Membership................................... 344

Article 21  Committees

21.02	 Definitions and Applications....................... 355
21.1	 Playing Rules Oversight Panel..................... 355
21.2	 Association-Wide Committees—

General Committees.................................. 356
21.3	 Association-Wide Committees—Rules

Committees Without Championships
Administration Responsibilities............ 358

21.4	 Common Committees—Committees
With Playing Rules and
Championships Administration
Responsibilities.. 361

21.5	 Common Committees—Committees
With Only Championship
Administration Responsibilities............ 362

21.6	 Common Committees—Committees
With Governance Administration
Responsibilities.. 363

21.7	 Division I Cabinets and Committees......... 364

Article 22 I nstitutional Performance Program

22.01	 General Principle.. 377
22.1	 Committee on Institutional

Performance... 377
22.2	 Mandatory Self-Study and External Peer

Review.. 377
22.3	 Institutional Performance Program

Decisions.. 380
22.4	 Conference Assistance................................... 381
22.5	 Other Assistance.. 381

Administrative Bylaws
Article 31 E xecutive Regulations

31.01	 General Principles.. 383
31.02	 Definitions and Applications....................... 383
31.1	 Administration of NCAA

Championships... 383
31.2	 Eligibility for Championships...................... 388
31.3	 Selection of Teams and Individuals for

Championships Participation................. 391
31.4	 Financial Administration of

Championships... 394
31.5	 Financial Administration of Postseason

Football.. 396
31.6	 Rights to NCAA Properties and

Marketing Restrictions.............................. 396
31.7	 General Financial Management................. 398
31.8	 Personnel.. 400
31.9	 National Statistics Program.......................... 400

Article 33 I nstitutional Performance
Program Policies and Procedures

33.1	 Self-Study and External Peer Review........ 401
33.2	 External Peer-Review Teams........................ 401
33.3	 Institutional Performance Program

Schedule of Participating
Institutions.. 402

33.4	 Self-Study Process and Report
Procedures.. 402

33.5	 Orientation... 403
33.6	 Peer-Review Evaluation Visit........................ 403
33.7	 Report of Peer-Review Team........................ 404
33.8	 Institutional Performance Program

Decision.. 404

vi

Table of Figures

Article 4 O rganization
4-1	 Division I Governance Structure....................25
4-2	 Association Governance Structure...............26

Article 5  Legislative Authority and Process
5-1	 Division I Legislative Process..........................39

Article 11  Conduct and Employment
of Athletics Personnel

11-1	 Coaches’ Compensation and Benefits.........54
11-2	 Coaches’ Reimbursable Expenses.................55

Article 14 E ligibility: Academic and
General Requirements

14-1	 Initial Eligibility... 188

Article 15  Financial Aid
15-1	 Financial Aid Maximum Limits.................... 211
15-2	 How to Determine a Counter...................... 213
15-3	 Where to Count Student-Athletes

Who Participate in More Than One
Intercollegiate Sport.................................. 214

Article 16  Awards, Benefits and Expenses
for Enrolled Student-Athletes

16-1	 Participation Awards...................................... 225
16-2	 Championship Awards.................................. 225
16-3	 Special Achievement Awards...................... 226

Article 17  Playing and Practice Seasons
17-1	 Maximum Number of Contests and

Dates of Competition for Each
Sport.. 235

17-2	 First Practice, Contest or Date of
Competition, and End-of-Season
Dates... 236

Article 19 E nforcement
19-1	 Penalty Guidelines... 329
19-2	 Processing a Typical NCAA Division I

Infractions Case... 332
19-3	 Processing a Typical NCAA Infractions

Appeals Case.. 333

Article 20  Division Membership
20-1	 General Requirements for Division I

Membership... 354

vii

27

5

LE
G

IS
LA

TI
V

E
P

R
O

C
ES

S

CONSTITUTION, ARTICLE 5

Legislative Authority
and Process

5.01 General Principles. [*]
5.01.1 Basis of Legislation. [*] All legislation of the Association that governs the conduct of the intercolle-
giate athletics programs of its member institutions shall be adopted by the membership in Convention assembled,
or by the divisional governance structures as set forth in Constitution 4, as determined by the constitution and
bylaws governing each division, and shall be consistent with the purposes and fundamental policy set forth in
Constitution 1, and shall be designed to advance one or more principles such as those set forth in Constitution 2.
(Revised: 1/9/96 e� ective 8/1/97)
5.01.2 Approaches to Legislative Process. [*] � e membership of the Association recognizes that cer-
tain fundamental polices, practices and principles have applicability to all members, while others are applicable
to division groupings of members, based on a common philosophy shared among the individual members of the
division and on special policies and concerns that are common to the nature and purposes of the institutions in
the division. (Revised: 1/9/96 e� ective 8/1/97)

5.02 De� nitions and Applications.
5.02.1 Legislative (Constitution and Bylaw) Provisions.

5.02.1.1 Dominant. [*] A dominant provision is a regulation that applies to all members of the Association
and is of su� cient importance to the entire membership that it requires a two-thirds majority vote of all del-
egates present and voting in joint session at an annual or special Convention. Dominant provisions are identi� ed
by an asterisk (*).
5.02.1.2 Division Dominant. [*] A division dominant provision is a regulation that applies to all members
of a division and is of su� cient importance to the division that it requires a two-thirds majority vote of all del-
egates present and voting at a division’s annual or special Convention. Division dominant provisions are identi-
� ed by the diamond symbol (◆). (Revised: 1/9/96 e� ective 8/1/97)
5.02.1.3 Common. [*] A common provision is a regulation that applies to more than one of the divisions of
the Association. A common provision shall be adopted by each of the applicable divisions, acting separately pur-
suant to the divisional legislative process described in Constitution 5.3, and must be approved by all applicable
divisions to be e� ective. Common provisions are identi� ed by the pound sign (#). (Adopted: 1/14/97 e� ective
8/1/97)
5.02.1.4 Federated. [*] A federated provision is a regulation adopted by a majority vote of the delegates pres-
ent and voting of one or more of the divisions or subdivisions of the Association, acting separately pursuant to
the divisional legislative process described in Constitution 5.3. Such a provision applies only to the division(s) or
subdivision(s) that adopts it. (Revised: 1/9/96 e� ective 8/1/97)
5.02.1.5 Football Championship Subdivision Dominant. [FCSD] A Football Championship Subdivi-
sion dominant provision is a regulation that applies only to the Football Championship Subdivision and is of
su� cient importance to the subdivision that it requires a two-thirds majority vote for adoption or to be amended
pursuant to the legislative process set forth in Constitution 5.3. Football Championship Subdivision dominant
provisions are identi� ed by the initialization FCSD. (Adopted: 1/15/11)

5.1 Conventions and Meetings.
5.1.1 Authorization.

5.1.1.1 Annual Convention. [*] � ere shall be an annual Convention of this Association during the second
week of January or at such other time as may be prescribed by the Executive Committee.
5.1.1.2 Special Convention. [*] A special Convention of the Association may be called by the Executive
Committee. (Revised: 1/9/96 e� ective 8/1/97)

User’s Guide
I. MANUAL FORMAT

BLEED TABS
A “bleed tab” on each page helps the
user turn to the desired article quickly.

DECIMAL NUMBERING
WITH TOPIC HEADINGS

The decimal numbering system provides
efficiency and flexibility. Section headings,
to at least the fourth subsection level, and
for further subsections where appropri-
ate, assist the user in identifying the sec-
tion content, thus facilitating ready access
to pertinent regulations. This system also
facilitates a “hanging indention” presen-
tation, which helps the reader relate the
subsections to the basic section.

DEFINITIONS AND APPLICATIONS
Following the general principles in most
articles is a section in which definitions and
applications are provided for a number of
the more important words or terms used
in that article.

GENERAL PRINCIPLES
General principles that are considered of par-
ticular importance in helping the user under-
stand the rationale for the detailed regulations
that follow are presented at the beginning of
appropriate articles.

VOTING REQUIREMENTS
Symbols for voting requirements appear after the title of
the bylaw. See page ix for a complete explanation of all
symbols. Each division’s Manual contains legislation spe-
cific to the applicable division and does not contain legisla-
tion pertaining only to one or both of the other divisions.

viii

II. ORGANIZATION OF THE NCAA MANUAL
Divisions I, II and III each have a separate Manual that contains legislation specific to the applicable division and does not contain
legislation pertaining only to one or both of the other divisions. However, legislation that includes references to one or both of
the other divisions will appear in its entirety. In addition, since each division’s Manual does not contain legislation specific to the
other division(s), some bylaws may have gaps in the numbering sequence.

Constitution

Articles 1 through 6 are the constitution, which consists of information relevant to the purposes of the Association, its structure,
its membership and legislative-process information, and the more important principles for the conduct of intercollegiate athletics.

Article 1	 Name, Purposes and Fundamental Policy
Article 2	 Principles for Conduct of Intercollegiate Athletics
Article 3	 NCAA Membership
Article 4	 Organization
Article 5	 Legislative Authority and Process
Article 6	 Institutional Control

Operating Bylaws

Articles 10 through 22 are the operating bylaws, which consist of legislation adopted by the membership to promote the principles
enunciated in the constitution and to achieve the Association’s purposes.

Article 10	 Ethical Conduct
Article 11	 Conduct and Employment of Athletics Personnel
Article 12	 Amateurism
Article 13	 Recruiting
Article 14	 Eligibility: Academic and General Requirements
Article 15	 Financial Aid
Article 16	 Awards, Benefits and Expenses for Enrolled Student-Athletes
Article 17	 Playing and Practice Seasons
Article 18	 Championships and Postseason Football
Article 19	 Enforcement
Article 20	 Division Membership
Article 21	 Committees
Article 22	 Institutional Performance Program

Administrative Bylaws

Articles 31 and 33 are administrative bylaws, which set forth policies and procedures for the implementation of the NCAA cham-
pionships and the business of the Association and the Division I institutional performance program. These administrative bylaws
may be adopted or modified by the Division I Board of Directors or Legislative Council for the efficient administration of the
activities that they govern. These same bylaws also may be amended by the membership through the regular legislative process.

Article 31	 Executive Regulations
Article 33	 Institutional Performance Program Policies and Procedures

Note: The authorization for adoption and amendment of each of the administrative bylaws (31 and 33) is set forth in Constitution
5.2.3.1, 5.2.3.2 and 5.2.3.4.

ix

III. VOTING REQUIREMENTS FOR MANUAL
The Manual attempts to present all regulations on a given subject in logical order. As a result, different paragraphs in the same
sections may carry different voting requirements. The following terms define voting requirements currently in effect for sections
in the Manual:

• Dominant provision—Legislation that is derived from the constitution in the 1988-89 Manual (the Manual format that
was employed until the membership approved the revised format at the 1989 Convention). All such legislation is identi-
fied by an asterisk (*) and requires a two-thirds majority vote of the total membership (present and voting) for adoption
or amendment.

• Common provision—Legislation that is derived from the common bylaws (9, 10, 12 and 13) in the 1988-89 Manual. All
such legislation is identified by a pound sign (#) and requires a majority vote of each of the three divisions, voting separately,
for adoption or amendment.

• Federated provision—Legislation that is derived from divided bylaws in the 1988-89 Manual. Such legislation can be
adopted or amended by a majority vote of one or more of the subdivisions voting separately.

• Division dominant—A division dominant provision is one that applies to all members of a division and is of sufficient
importance to the division that it requires a two-thirds majority vote of all delegates present and voting at a division’s annual
or special Convention. Division dominant provisions are identified by a diamond symbol (◆).

• Football Championship Subdivision dominant—A Football Championship Subdivision dominant provision is a
regulation that applies only to the Football Championship Subdivision and is of sufficient importance to the subdivision
that it requires a two-thirds majority vote for adoption or to be amended pursuant to the legislative process set forth in
Constitution 5.3. Football Championship Subdivision dominant provisions are identified by the initialization FCSD.

The Executive Committee is authorized to establish the voting requirement for any new section when the content or context does
not clearly determine it. The authorization for this is set forth in Constitution 5.3.7.1.

Symbols Designating Voting Requirements
and Subdivisions for Which

Federated Legislation Is Applicable

Provision Symbol

Dominant *

Common #

Federated
NCAA Football Bowl Subdivision
NCAA Football Championship Subdivision
Bowl Subdivision and Championship
Subdivision

FBS
FCS

FBS/FCS

Division dominant ◆
Football Championship Subdivision dominant FCSD

x

IV. DE MINIMIS AND RESTITUTION VIOLATIONS
De Minimis – Violations of articles designated by a capital letter D in brackets and bold font “[D]” at the end of the legislative
language shall be considered institutional violations per Constitution 2.8; however, the involved prospective student-athlete’s or
student-athlete’s eligibility shall not be affected.

Restitution – For violations of articles designated by a capital letter R in brackets and bold font “[R]” at the end of the legislative
language, if the value of the benefit provided to the individual (prospective or enrolled student-athlete) is $100 or less, the eligibility of
the individual shall not be affected conditioned upon the individual repaying the value of the benefit to a charity of his or her choice.
The individual, however, shall remain ineligible from the time the institution has knowledge of the receipt of the impermissible benefit
until the individual repays the benefit. A violation of such a provision remains an institutional violation per Constitution 2.8.1, and
documentation of the individual’s repayment shall be forwarded to the enforcement staff with the institution’s self-report of the violation.

V. DIAGRAMS AND TABLES
Diagrams and tables are included as supplements to the text to help present the content of certain regulations in a clear and concise
manner. They are presented as “Figures” and are listed on page vi. With the exception of Bylaw 17, all diagrams and tables related
to a given article of the constitution or a particular bylaw have been placed at the back of the article or bylaw.

VI. LEGISLATION THAT IS SHADED/SCREENED
Legislation, incorporations of interpretations, editorial revisions and modifications of wording approved or adopted after August
1, 2012, are set off by a gray background and include an adoption or revision date.

VII. NOTATION OF LEGISLATION WITH DELAYED EFFECTIVE DATE
Legislation with a delayed effective date is enclosed in a box and set off by a gray background.

xi

User Guide to Electronic Device Formats
QUARTERLY PUBLICATION
The Division I Manual is updated quarterly and available in electronic for-
mat. In addition to an interactive PDF, you can opt to download a version
suitable for display on a number of mobile devices. This overview will help
members who own “tablet” or “phone” readers, as well as those who prefer
browser-based or PDF access to NCAA bylaws.

ACCESS AND DOWNLOAD
Point your browser to www.ncaapublications.com. Locate the latest (July,
October, January or April) edition for the current academic year. We sug-
gest that you first download the ePub Instructions PDF for the latest tips
on access, synchronization and navigation on your device of choice. You will
have the choice of directly downloading FREE documents, or adding multiple
selections to the shopping cart. Once you complete the checkout procedure,
you will receive download instructions via e-mail. Refer to the Device-Specific
Tips at the end of this document.

ABOUT THE PDF FORMAT
The PDF version of the NCAA Manual has been engineered to
provide fingertip access to the latest legislation. Once you locate
the latest version of your Division Manual, click the Download

button to view on either Adobe® Acrobat Reader or Professional. We
suggest that you then click the SAVE icon and store a personal copy,
to take better advantage of the extended features.

Note that this PDF version has “colored” tabs, to indicate that
interactive features have been enabled, like hyperlinked Table of
Contents and index pages. We also added a “watermark” to the
footer of each page, so if you print excerpts of the documentation,
you can later determine its origin.

Displaying Updated Bylaws in Your PDF
Using either Adobe® Acrobat Reader or Acrobat Pro, you can
display a hyperlinked panel of all updated legislation:

1.	Save the downloaded PDF for easy access.
2.	Ctrl/Cmd+F to access the Find Panel.
3.	Enter the desired “Adopted” or “Revised” Date

(in our example, we use 8/11/11).
4.	Next to the Search Term, you will see a “turn down” menu

arrow with the “Open Full Acrobat Search” option.
5.	The resulting panel display lets you hyperlink to the

latest legislation.
6.	To go a step further, click the "Save" icon near the top of

the dialogue to create either a CSV
(spreadsheet) or PDF reference file.

Note: The specific examples are for the NCAA Division Manuals.
Documentation is regularly updated to create the best reader
experience for all ePubs, regardless of download source.

Export the search
results into a
spreadsheet or PDF file

http://www.ncaapublications.com

xii

ABOUT THE ePUB FORMAT
The file (.epub) format available for download from the NCAA website can be read directly on a growing number of
devices. The most prominent among those needing no “translation,” are the iPhone and iPad. Many others are listed
at the following link: http://www.epubbooks.com/ebook-readers. Other reading devices, like the Amazon Kindle®
and Blackberry® will require translation to their own required format. Devices like the Barnes&Noble Nook® require
what we refer to as “clearing house” software. In other words, content that is not purchased from the reading device
distributor needs to be “managed” on your computer, then made available to your personal reading device using a
synchronization procedure.

Displaying Your ePub on your iPad or iPhone
Once you locate the latest version of the Division Manual you can click the
Download button to direct the (.epub) document to a convenient location.
Chances are that you already have an iTunes account and some familiarity
with the “sync” procedure.

1.	Launch iTunes and locate the ePub document you just downloaded.
2.	Click to select the (.epub) file and drag it into the LIBRARY area of the

iTunes application window.
3.	If there is no Books folder available, just “drop” the file, and iTunes will

create it for you.
4.	Plug your iPad or iPhone into your computer, and start “sync.”

For additional help: http://www.apple.com/support/ios/ibooks/
5.	You should be prompted to download/install the iBook app.
6.	Complete synchronization and double-click the book icon

on your device bookshelf.

Use the iPad navigation tools to display the TOC and
search for updated legislation.

Browser-Based ePub Reading
The same (.epub) document that you download for the mobile devices can be
displayed on the Firefox web browser. Once available on your desktop, you don't
need an internet connection to open or read the NCAA Manual or any of the free
eBooks that are available.

A growing number of articles, books and technical publications will be available only
as ePubs. The free Firefox add-on allows a far greater number of
readers to access and manage ePub content.

Follow this link (http://www.epubread.com/en/manual.php) to the
ePub reader manual to familiarize yourself with the navigation and
management capabilities. From there, click on the Install button to
get started.

Note: Once you install the ePub reader, any (.epub) document you
download will automatically launch the Firefox browser application.
To save additional copies for distribution (if permitted), click the
“Save” icon at the bottom of the application window.

Many readers find that eBook “Screen Reading” is more comfortable.
The reader can control the size and font display to avoid the eye
fatigue and the constant zooming needed with “rigid” layouts.

Hyperlinked
Updated
Legislation
on iPad

http://www.epubbooks.com/ebook-readers
http://www.apple.com/support/ios/ibooks/
http://www.mozilla.org/en-US/firefox/new/
http://www.epubread.com/en/manual.php

xiii

READING eBOOKS ON OTHER DEVICES
Every device has its own set of display parameters, so the appearance of the NCAA Manuals may differ slightly. The content
itself, however, has been generated from a single downloaded source. Your individual device provider will be the best source for
procedures and recommended software for synchronization.

To display the Manuals on your Nook, consider the following:
http://nooktalk.net/news/loading-books-with-adobe-digital-editions-on-your-nook
To display content on a Blackberry device, you may consider:
http://appworld.blackberry.com/webstore/content/98555/
If you want to display your downloaded (.epub) on a Kindle device, you will need intervening software.
To manage and translate your NCAA Manuals, check out similar links to this example:
http://www.ehow.com/how_7360365_convert-epub-kindle.html
For ratings and additional information on Calibre software for Kindle format translation:
http://download.cnet.com/Calibre/3000-20412_4-10910277.html

A Brief Overview of Mobile Device Publications
With a growing number of display devices and publication types, we offer this brief explanation of terms and features.

ePUB–Is the standard maintained by the International Digital Publishing Forum (IDPF). All of the descriptions that follow char-
acterize different kinds of ePubs. Many devices can display this format (like the iPad or iPhone) without “translation.” Files of this
type have the (.epub) extension. These files can have text, images and both “external” and “internal” hyperlinked content.
The external hyperlink is the most common, where one click takes you to a typical destination. The internal hyperlink is an
extremely valuable, but underutilized aspect of e-Publication. Cross references and footnotes are prime examples. On an ePub, the
reader can have a larger, unobstructed reading area. The footnote reference will bring you to the cited material then return you to
your original location on many devices (characteristics will vary).

eBook–The most common ePub of this type is, of course, a book. Navigation and search, reader preferences (like font and type
size, etc.) are quite similar (but not identical) on the majority of mobile devices. Purchased ePub content requires an account with
the eBook distributor, the necessary “bookshelf ” app loaded on your mobile device and familiarization with the synchronization
procedure. eBooks purchased from another distributor may require “translation” software to make them compatible with your
device. There are basically two types of eBooks:

Fixed Layout–These are best characterized by limited user control over orientation (either portrait or landscape), font
choice or search-ability. These are useful for pictorial books and guides, where fixed layout is critical. Hyperlinking and
video embedding are possible in this type of document.

Flexible Layout–These can be used to publish an amazing array of affordable documents. Attributes of these eBooks
include: reader control of environment (preferences); accessibility (nearly all devices, with translation and Firefox browser);
graphics (embedded and hyperlinked); navigation (TOC, cross-reference, footnote); display (portrait or landscape); and
distribution (governed by readership/more below).
Publication types that can benefit from eBook layouts: Magazines (graphics will be downsized, but they can be “anchored”
with specific text, like captions; sidebars and pullquotes can anchored the same way). Technical documentation and catalogs
publishers will also benefit from the same liquid display of content. Alumni and sports departments can create revenue-
generating instruments from their existing body of work.

App Publication–These are distributed through an app that you download and enable on your display device. The graphics are
impressive, if not inspirational, and many let you display the content in either vertical or horizontal (portrait or landscape) fashion.
You have no control of the display size or type. This is another example of a “Fixed Layout” ePub.

Tablet Publication–This app publication is available to an extremely limited number of mobile devices. These are also the most
time- and labor-intensive type of publication to produce, since you essentially need to create a horizontal and vertical version of
each page.

Security (Access)
Another consideration for developing an ePub strategy (particularly for revenue-generating content) is access and security. Some
choices for publishers include distributor-controlled (digital-rights enforcement and paid royalties for a pre-determined percent-
age); Single password for all subscribers (honor system, publisher controlled); and free (the cost is subsidized through membership,
subscription or sponsor agreement).

 — compiled by SO&SO Co LLC

http://nooktalk.net/news/loading-books-with-adobe-digital-editions-on-your-nook
http://appworld.blackberry.com/webstore/content/98555/
http://www.ehow.com/how_7360365_convert-epub-kindle.html
http://download.cnet.com/Calibre/3000-20412_4-10910277.html
http://www.soandsoco.com

xiv

Commitments to the Division I Collegiate Model
In addition to the purposes and fundamental policy of the National Collegiate Athletic Association, as set forth in Constitution 1,
members of Division I support the following commitments in the belief that these commitments assist in defining the nature and
purposes of the division. These commitments are not binding on member institutions, but serve as a guide for the preparation of
legislation by the division and for planning and implementation of programs by institutions and conferences.

The Commitment to Value-Based Legislation. Bylaws proposed and enacted by member institutions governing the conduct of
intercollegiate athletics shall be designed to foster competition in amateur athletics, promote the Association’s enduring values and
advance the Collegiate Model as set forth in the NCAA Constitution. In some instances, a careful balancing of these values may be
necessary to help achieve the purposes of the Association.

The Commitment to Amateurism. Member institutions shall conduct their athletics programs for students who choose to partici-
pate in intercollegiate athletics as a part of their educational experience and in accordance with NCAA bylaws, thus maintaining a line
of demarcation between student-athletes who participate in the Collegiate Model and athletes competing in the professional model.

The Commitment to Fair Competition. Bylaws shall be designed to promote the opportunity for institutions and eligible student-
athletes to engage in fair competition. This commitment requires that all member institutions compete within the framework of the
Collegiate Model of athletics in which athletics competition is an integral part of the student-athlete’s effort to acquire a degree in
higher education. The commitment to fair competition acknowledges that variability will exist among members, including facilities,
geographic locations and resources, and that such variability should not be justification for future legislation. Areas affecting fair
competition include, but are not limited to, personnel, eligibility and amateurism, recruiting, financial aid, the length of playing and
practice seasons and the number of institutional competitions per sport.

The Commitment to Integrity and Sportsmanship. It is the responsibility of each member institution to conduct its athletics
programs and manage its staff members, representatives and student-athletes in a manner that promotes the ideals of higher education
and the integrity of intercollegiate athletics. Member institutions are committed to encouraging behavior that advances the interests
of the Association, its membership and the Collegiate Model of athletics. All individuals associated with intercollegiate athletics
programs and events should adhere to such fundamental values as respect, fairness, civility, honesty, responsibility, academic integrity
and ethical conduct. These values should be manifest not only in athletics participation, but also in the broad spectrum of activities
affecting the athletics programs.

The Commitment to Institutional Control and Compliance. It is the responsibility of each member institution to monitor and
control its athletics programs, staff members, representatives and student-athletes to ensure compliance with the Constitution and
bylaws of the Association. Responsibility for maintaining institutional control ultimately rests with the institution’s campus president
or chancellor. It is also the responsibility of each member institution to report all breaches of conduct established by these bylaws to
the Association in a timely manner and cooperate with the Association’s enforcement efforts. Upon a conclusion that one or more
violations occurred, an institution shall be subject to such disciplinary and corrective actions as may be prescribed by the Association
on behalf of the entire membership.

The Commitment to Student-Athlete Well-Being. Intercollegiate athletics programs shall be conducted in a manner designed to
enhance the well-being of student-athletes who choose to participate and to prevent undue commercial or other influences that may
interfere with their scholastic, athletics or related interests. The time required of student-athletes for participation in intercollegiate
athletics shall be regulated to minimize interference with their academic pursuits. It is the responsibility of each member institution
to establish and maintain an environment in which student-athletes’ activities, in all sports, are conducted to encourage academic
success and individual development and as an integral part of the educational experience. Each member institution should also
provide an environment that fosters fairness, sportsmanship, safety, honesty and positive relationships between student-athletes and
representatives of the institution.

The Commitment to Sound Academic Standards. Standards of the Association governing participation in intercollegiate athletics,
including postseason competition, shall be designed to ensure proper emphasis on educational objectives and the opportunity for
academic success, including graduation, of student-athletes who choose to participate at a member institution. Intercollegiate athletics
programs shall be maintained as an important component of the educational program, and student-athletes shall be an integral part of
the student body. Each member institution’s admission and academic standards for student-athletes shall be designed to promote aca-
demic progress and graduation and shall be consistent with the standards adopted by the institution for the student body in general.

The Commitment to Responsible Recruiting Standards. Recruiting bylaws shall be designed to promote informed decisions and
balance the interests of prospective student-athletes, their educational institutions, the Association’s member institutions and intercol-
legiate athletics as a whole. This commitment includes minimizing the role of external influences on prospective student-athletes and
their families and preventing excessive contact or pressure in the recruitment process.

The Commitment to Diversity and Inclusion. The Division I membership believes in and is committed to the core values of diver-
sity, inclusion and equity, because realization of those values improves the learning environment for all student-athletes and enhances
excellence within the membership and in all aspects of intercollegiate athletics. The membership shall create diverse and inclusive
environments, promote an atmosphere of respect for and sensitivity to the dignity of every person, and include diverse perspectives in
the pursuit of academic and athletic excellence. Member institutions, with assistance from the national office, are expected to develop
inclusive practices that foster positive learning and competitive environments for student-athletes, as well as professional development
and opportunities for athletics administrators, coaches and staff from diverse backgrounds.

1

N
ame

A
nd

 P

urpose

1

Constitution, Article 1

Name, Purposes and
Fundamental Policy

1.1 N ame. [*]
The name of this organization shall be “The National Collegiate Athletic Association.”

1.2  Purposes. [*]
The purposes of this Association are:
(a)	 To initiate, stimulate and improve intercollegiate athletics programs for student-athletes and to promote and

develop educational leadership, physical fitness, athletics excellence and athletics participation as a recre-
ational pursuit;

(b)	 To uphold the principle of institutional control of, and responsibility for, all intercollegiate sports in confor-
mity with the constitution and bylaws of this Association;

(c)	 To encourage its members to adopt eligibility rules to comply with satisfactory standards of scholarship,
sportsmanship and amateurism;

(d)	 To formulate, copyright and publish rules of play governing intercollegiate athletics;
(e)	 To preserve intercollegiate athletics records;
(f)	 To supervise the conduct of, and to establish eligibility standards for, regional and national athletics events

under the auspices of this Association;
(g)	 To cooperate with other amateur athletics organizations in promoting and conducting national and interna-

tional athletics events;
(h)	 To legislate, through bylaws or by resolutions of a Convention, upon any subject of general concern to the

members related to the administration of intercollegiate athletics; and
(i)	 To study in general all phases of competitive intercollegiate athletics and establish standards whereby the col-

leges and universities of the United States can maintain their athletics programs on a high level.

1.3  Fundamental Policy. [*]
1.3.1  Basic Purpose. [*]  The competitive athletics programs of member institutions are designed to be a vital
part of the educational system. A basic purpose of this Association is to maintain intercollegiate athletics as an
integral part of the educational program and the athlete as an integral part of the student body and, by so doing,
retain a clear line of demarcation between intercollegiate athletics and professional sports.
1.3.2 O bligations of Member Institutions. [*]  Legislation governing the conduct of intercollegiate
athletics programs of member institutions shall apply to basic athletics issues such as admissions, financial aid,
eligibility and recruiting. Member institutions shall be obligated to apply and enforce this legislation, and the
enforcement procedures of the Association shall be applied to an institution when it fails to fulfill this obligation.

2

P
rinciples

3

Constitution, Article 2

Principles for Conduct of
Intercollegiate Athletics

2.01 G eneral Principle. [*]
Legislation enacted by the Association governing the conduct of intercollegiate athletics shall be designed to
advance one or more basic principles, including the following, to which the members are committed. In some
instances, a delicate balance of these principles is necessary to help achieve the objectives of the Association.

2.1 T he Principle of Institutional Control and Responsibility. [*]
2.1.1 R esponsibility for Control. [*]  It is the responsibility of each member institution to control its in-
tercollegiate athletics program in compliance with the rules and regulations of the Association. The institution’s
president or chancellor is responsible for the administration of all aspects of the athletics program, including ap-
proval of the budget and audit of all expenditures. (Revised: 3/8/06)
2.1.2 S cope of Responsibility. [*]  The institution’s responsibility for the conduct of its intercollegiate ath-
letics program includes responsibility for the actions of its staff members and for the actions of any other indi-
vidual or organization engaged in activities promoting the athletics interests of the institution.

2.2 T he Principle of Student-Athlete Well-Being. [*]
Intercollegiate athletics programs shall be conducted in a manner designed to protect and enhance the physical
and educational well-being of student-athletes. (Revised: 11/21/05)
2.2.1 O verall Educational Experience. [*]  It is the responsibility of each member institution to estab-
lish and maintain an environment in which a student-athlete’s activities are conducted as an integral part of the
student-athlete’s educational experience. (Adopted: 1/10/95)
2.2.2  Cultural Diversity and Gender Equity. [*]  It is the responsibility of each member institution to
establish and maintain an environment that values cultural diversity and gender equity among its student-athletes
and intercollegiate athletics department staff. (Adopted: 1/10/95)
2.2.3  Health and Safety. [*]  It is the responsibility of each member institution to protect the health of, and
provide a safe environment for, each of its participating student-athletes. (Adopted: 1/10/95)
2.2.4 S tudent-Athlete/Coach Relationship. [*]  It is the responsibility of each member institution to
establish and maintain an environment that fosters a positive relationship between the student-athlete and coach.
(Adopted: 1/10/95)
2.2.5  Fairness, Openness and Honesty. [*]  It is the responsibility of each member institution to ensure
that coaches and administrators exhibit fairness, openness and honesty in their relationships with student-athletes.
(Adopted: 1/10/95)
2.2.6 S tudent-Athlete Involvement. [*]  It is the responsibility of each member institution to involve
student-athletes in matters that affect their lives. (Adopted: 1/10/95)

2.3 T he Principle of Gender Equity. [*]
2.3.1  Compliance With Federal and State Legislation. [*]  It is the responsibility of each member
institution to comply with federal and state laws regarding gender equity. (Adopted: 1/11/94)
2.3.2 N CAA Legislation. [*]  The Association should not adopt legislation that would prevent member in-
stitutions from complying with applicable gender-equity laws, and should adopt legislation to enhance member
institutions’ compliance with applicable gender-equity laws. (Adopted: 1/11/94)
2.3.3 G ender Bias. [*]  The activities of the Association should be conducted in a manner free of gender bias.
(Adopted: 1/11/94)

4

2.4 T he Principle of Sportsmanship and Ethical Conduct. [*]
For intercollegiate athletics to promote the character development of participants, to enhance the integrity of
higher education and to promote civility in society, student-athletes, coaches, and all others associated with these
athletics programs and events should adhere to such fundamental values as respect, fairness, civility, honesty and
responsibility. These values should be manifest not only in athletics participation, but also in the broad spectrum
of activities affecting the athletics program. It is the responsibility of each institution to: (Revised: 1/9/96)
(a)	 Establish policies for sportsmanship and ethical conduct in intercollegiate athletics consistent with the educa-

tional mission and goals of the institution; and (Adopted: 1/9/96)
(b)	 Educate, on a continuing basis, all constituencies about the policies in Constitution 2.4-(a). (Adopted: 1/9/96)

2.5 T he Principle of Sound Academic Standards. [*]
Intercollegiate athletics programs shall be maintained as a vital component of the educational program, and
student-athletes shall be an integral part of the student body. The admission, academic standing and academic
progress of student-athletes shall be consistent with the policies and standards adopted by the institution for the
student body in general.

2.6 T he Principle of Nondiscrimination. [*]
The Association shall promote an atmosphere of respect for and sensitivity to the dignity of every person. It is
the policy of the Association to refrain from discrimination with respect to its governance policies, educational
programs, activities and employment policies, including on the basis of age, color, disability, gender, national
origin, race, religion, creed or sexual orientation. It is the responsibility of each member institution to determine
independently its own policy regarding nondiscrimination. (Adopted: 1/16/93, Revised: 1/16/00)

2.7 T he Principle of Diversity Within Governance Structures. [*]
The Association shall promote diversity of representation within its various divisional governance structures and
substructures. Each divisional governing body must assure gender and ethnic diversity among the membership of
the bodies in the division’s administrative structure. (Adopted: 1/9/96 effective 8/1/97)

2.8 T he Principle of Rules Compliance. [*]
2.8.1 R esponsibility of Institution. [*]  Each institution shall comply with all applicable rules and regu-
lations of the Association in the conduct of its intercollegiate athletics programs. It shall monitor its programs
to assure compliance and to identify and report to the Association instances in which compliance has not been
achieved. In any such instance, the institution shall cooperate fully with the Association and shall take appropriate
corrective actions. Members of an institution’s staff, student-athletes, and other individuals and groups represent-
ing the institution’s athletics interests shall comply with the applicable Association rules, and the member institu-
tion shall be responsible for such compliance.
2.8.2 R esponsibility of Association. [*]  The Association shall assist the institution in its efforts to achieve
full compliance with all rules and regulations and shall afford the institution, its staff and student-athletes fair
procedures in the consideration of an identified or alleged failure in compliance.
2.8.3  Penalty for Noncompliance. [*]  An institution found to have violated the Association’s rules shall
be subject to such disciplinary and corrective actions as may be determined by the Association.

2.9 T he Principle of Amateurism. [*]
Student-athletes shall be amateurs in an intercollegiate sport, and their participation should be motivated primar-
ily by education and by the physical, mental and social benefits to be derived. Student participation in intercol-
legiate athletics is an avocation, and student-athletes should be protected from exploitation by professional and
commercial enterprises.

2.10 T he Principle of Competitive Equity. [*]
The structure and programs of the Association and the activities of its members shall promote opportunity for eq-
uity in competition to assure that individual student-athletes and institutions will not be prevented unfairly from
achieving the benefits inherent in participation in intercollegiate athletics.

2.11 T he Principle Governing Recruiting. [*]
The recruiting process involves a balancing of the interests of prospective student-athletes, their educational in-
stitutions and the Association’s member institutions. Recruiting regulations shall be designed to promote equity
among member institutions in their recruiting of prospective student-athletes and to shield them from undue
pressures that may interfere with the scholastic or athletics interests of the prospective student-athletes or their
educational institutions.

2

P
rinciples

5

2.12 T he Principle Governing Eligibility. [*]
Eligibility requirements shall be designed to assure proper emphasis on educational objectives, to promote com-
petitive equity among institutions and to prevent exploitation of student-athletes.

2.13 T he Principle Governing Financial Aid. [*]
A student-athlete may receive athletically related financial aid administered by the institution without violating
the principle of amateurism, provided the amount does not exceed the cost of education authorized by the As-
sociation; however, such aid as defined by the Association shall not exceed the cost of attendance as published by
each institution. Any other financial assistance, except that received from one upon whom the student-athlete is
naturally or legally dependent, shall be prohibited unless specifically authorized by the Association.

2.14 T he Principle Governing Playing and Practice Seasons. [*]
The time required of student-athletes for participation in intercollegiate athletics shall be regulated to minimize
interference with their opportunities for acquiring a quality education in a manner consistent with that afforded
the general student body.

2.15 T he Principle Governing Postseason Competition and Contests
Sponsored by Noncollegiate Organizations. [*]
The conditions under which postseason competition occurs shall be controlled to assure that the benefits inherent
in such competition flow fairly to all participants, to prevent unjustified intrusion on the time student-athletes
devote to their academic programs, and to protect student-athletes from exploitation by professional and com-
mercial enterprises.

2.16 T he Principle Governing the Economy of Athletics Program
Operation. [*]
Intercollegiate athletics programs shall be administered in keeping with prudent management and fiscal practices
to assure the financial stability necessary for providing student-athletes with adequate opportunities for athletics
competition as an integral part of a quality educational experience.

3

N
C

A
A

 M
embership

7

Constitution, Article 3

NCAA Membership

3.01 G eneral Principles.
3.01.1  Classes of Membership.  Division I offers three classes of membership: active, conference and affili-
ated. Eligibility for and method of election to membership, obligations and conditions for continuing member-
ship, voting rights and other membership privileges for each class are defined in this article. (Revised: 1/11/94
effective 9/2/94, 1/15/11 effective 8/1/11)
3.01.2  Division Membership.  Active and conference members of the NCAA may be divided into divisions
for purposes of legislation and competition in NCAA championships. Criteria for membership in these divisions
are defined in Bylaw 20.
3.01.3 O bligation to Meet Division Criteria.  Division membership criteria constitute enforceable leg-
islation. Each member institution shall comply with all applicable criteria of its division, and an institution that
fails to do so shall be subject to the enforcement procedures and to possible reclassification.
3.01.4 T ermination or Suspension of Membership.  All rights and privileges of a member shall cease
immediately upon termination or suspension of its membership.

3.02  Definitions and Applications.
3.02.1  Competitive Body.  A competitive body is an athletics conference that conducts competition among
its member institutions and determines a conference champion in one or more sports.
3.02.2  Legislative Body.  A legislative body is an athletics conference that develops and maintains rules and
regulations governing the athletics programs and activities of its member institutions.
3.02.3  Membership Categories.

3.02.3.1  Active Member.  An active member is a four-year college or university that is accredited by the ap-
propriate regional accrediting agency and duly elected to active membership under the provisions of this article
(see Constitution 3.2.3). Active members have the right to compete in NCAA championships, to vote on leg-
islation and other issues before the Association, and to enjoy other privileges of membership designated in the
constitution and bylaws of the Association. (Revised: 1/15/11 effective 8/1/11)

3.02.3.1.1  Athletics Consortium.  An athletics consortium consists of one member institution and
neighboring member or nonmember institutions (but not more than one nonmember institution), recog-
nized and approved by a two-thirds vote of the Administration Cabinet. The student-athletes of the com-
bined institutions are permitted to compete on the NCAA member institution’s athletics teams, provided
they meet the eligibility requirements of the NCAA and the member institution (see Constitution 3.1.2).
(Revised: 11/1/07 effective 8/1/08)

3.02.3.2  Member Conference.  A member conference is a group of colleges and/or universities that con-
ducts competition among its members and determines a conference champion in one or more sports (in which
the NCAA conducts championships or for which it is responsible for providing playing rules for intercollegiate
competition), duly elected to conference membership under the provisions of this article (see Constitution
3.3.3). A member conference is entitled to all of the privileges of active members except the right to compete in
NCAA championships (see Constitution 3.3.2). Only those conferences that meet specific criteria as competi-
tive and legislative bodies (see Constitution 3.02.1 and 3.02.2) and minimum standards related to size and divi-
sion status are permitted to vote on legislation or other issues before the Association.
3.02.3.3  Affiliated Member.  An affiliated member is a coaches or sports association whose function and
purpose are directly related to one or more sports in which the NCAA conducts championships or an emerging
sport for women, or an association that consists of college/university administrators and has a direct connection
to either the NCAA or its member institutions, duly elected to affiliated membership under the provisions of this
article (see Constitution 3.4.3). An affiliated member is entitled to be represented by one nonvoting delegate at
any NCAA Convention and enjoys other privileges as designated in the bylaws of the Association (see Constitu-
tion 3.4.2). (Revised: 1/11/97, 1/15/11 effective 8/1/11)

8

3.1 E ligibility for Membership.
3.1.1 G eneral.  Membership is available to colleges, universities, athletics conferences or associations and other
groups that are related to intercollegiate athletics; that are accredited by one of the six regional accrediting agen-
cies; and that are located in the United States, its territories or possessions. Such institutions or organizations must
accept and observe the principles set forth in the constitution and bylaws of the Association. (Revised: 8/9/07,
11/1/07, 1/15/11 effective 8/1/11)
3.1.2  Athletics Consortiums.  The Administration Cabinet, by a two-thirds majority of its members pres-
ent and voting, may approve an athletics consortium involving a member institution and neighboring member
or nonmember institutions (but not more than one nonmember institution) to permit the student-athletes of
the combined institutions to compete on the member institution’s intercollegiate athletics teams, provided the
student-athletes satisfy the eligibility requirements of the member institution and the NCAA. (Revised: 11/1/07
effective 8/1/08, 7/30/10)

3.1.2.1  General Policy.  In general, a consortium shall be approved on the basis of existing academic consid-
erations with the understanding that there shall be no change in the basic recruitment, enrollment or financial
aid policies of the involved institutions as a result of such approval. (Revised: 7/30/10)
3.1.2.2  Combining Entire Athletics Programs.  The institutions shall combine their entire athletics pro-
grams, and the consortium shall not be formed on a sport-by-sport basis. (Revised: 7/30/10)
3.1.2.3  Conference Approval.  An institution that belongs to an NCAA member conference first shall re-
ceive approval of its conference prior to instituting a consortium for its intercollegiate athletics program. If more
than one institution holds such conference membership, all such conferences shall approve the consortium.
(Revised: 7/30/10)
3.1.2.4  Eligibility Requirements for Student-Athletes.  Participating student-athletes shall meet all eli-
gibility requirements of the member institution(s), the athletics conference(s) involved and the NCAA. The
member institution(s) shall certify the eligibility of all student-athletes under those rules. (Revised: 7/30/10)
3.1.2.5  Financial Assistance to Student-Athletes.  Within a consortium: (Revised: 7/30/10)
(a)	 Each institution shall be responsible for the financial assistance awarded to its student-athletes. The fi-

nancial arrangement between or among the institutions for the exchange of funds to cover the academic
costs of student-athletes who take part in the exchange program shall apply to student-athletes in the
same manner as it applies to those students not participating in the intercollegiate athletics program;

(b)	 One institution may not provide a scholarship or any other form of financial aid to a student-athlete
enrolled in another institution or transmit a scholarship or grant-in-aid to another institution to be used
by one or more of its student-athletes; and

(c)	 Financial aid limitations as set forth in Bylaw 15 shall be applicable to the consortium as one entity and
shall include all countable student-athletes, regardless of the institution in which they are enrolled.

3.1.2.6  Length of Approval.  NCAA approval shall be for a four-academic-year period, at the end of which
the institutions shall submit a report on the program, setting forth its effect upon their academic and athletics
operations. (Revised: 8/4/89, 7/30/10)
3.1.2.7  NCAA Division Membership.  The institutions may be members of different NCAA divisions but
shall select one division for legislative and competitive purposes. (Revised: 7/30/10)
3.1.2.8  NCAA Member Involvement.  At least one of the institutions already shall be a member of the
NCAA, and not more than one nonmember institution shall be included. (Revised: 7/30/10)
3.1.2.9  NCAA Membership Application.  The institutions shall apply for NCAA membership as a consor-
tium and shall be considered as one member of the Association, with their combined names included on the
official NCAA membership list. (Revised: 7/30/10)
3.1.2.10  Prior Academic Consortium Relationship.  The institutions shall have had a prior academic con-
sortium relationship. (Revised: 7/30/10)
3.1.2.11  Recruitment.  It is permissible for one institution to recruit prospective student-athletes with a view
to their possible enrollment at another institution in the consortium, provided the individuals qualify for admis-
sion to that institution and the athletics interests of the member institution are not involved, directly or indi-
rectly, in influencing the admission or award of financial assistance. (Revised: 7/30/10)

3.2  Active Membership.
3.2.1 E ligibility Requirements.

3.2.1.1  Types of Institutions.  Active membership is available to four-year colleges and universities, accredit-
ed by the appropriate regional accrediting agency and pursuant to Executive Committee policy, and duly elected
to active membership under the provisions of Constitution 3.2.3. (Revised: 1/15/11 effective 8/1/11, 7/23/12)
3.2.1.2  Compliance With Association Rules.  The institution shall administer its athletics programs in ac-
cordance with the constitution, bylaws and other legislation of the Association.

3

N
C

A
A

 M
embership

9

3.2.1.3  Standards.  The institution’s athletics programs shall reflect the establishment and maintenance of
high standards of personal honor, eligibility and fair play.

3.2.2  Privileges.
3.2.2.1  Active Members.  Active members shall be entitled to all of the privileges of membership under the
constitution and bylaws of the Association and all privileges incidental thereto. A copy of NCAA Champion
magazine shall be sent to each member of the NCAA.
3.2.2.2  Use of Association’s Registered Marks.  Active members may use the registered marks of the As-
sociation (the Association’s name, logo or other insignia) only in accordance with guidelines established by the
Executive Committee.

3.2.3 E lection Procedures.
3.2.3.1  Completion of Reclassification Process.  An institution desiring to become an active member of
Division I shall complete a reclassification period (see Bylaw 20.5). After the Administration Cabinet has deter-
mined that the institution has met the requirements of reclassification, its request for active membership will be
referred to the Board of Directors for election. (Revised: 1/11/94 effective 9/2/94, 5/8/06, 11/1/07 effective 8/1/08,
10/28/10, 1/15/11 effective 8/1/11)
3.2.3.2  Accreditation.  After the Administration Cabinet has determined that the institution is accredited
by one of the six regional accrediting agencies, the application shall be referred to the Board of Directors for
consideration. (Revised: 11/1/07 effective 8/1/08, 10/28/10, 1/15/11 effective 8/1/11)
3.2.3.3  Election.  A favorable vote by two-thirds of the Board of Directors members present and voting
shall elect the applicant to membership effective the following August 1. When the vote of the Board of Direc-
tors has been completed, the applicant shall be notified. (Revised: 11/1/07 effective 8/1/08, 10/28/10, 1/15/11
effective 8/1/11)
3.2.3.4  Resignation and Re-election to Membership.  If an institution resigns its Division I membership
and subsequently applies to re-establish its Division I membership, the institution shall complete the reclassifica-
tion process (see Bylaw 20.5) before becoming eligible for re-election as an active member. (Revised: 1/11/94
effective 9/2/94, 1/26/07, 1/15/11 effective 8/1/11)

3.2.4  Conditions and Obligations of Membership.
3.2.4.1  General.  The active members of this Association agree to administer their athletics programs in ac-
cordance with the constitution, bylaws and other legislation of the Association.
3.2.4.2  Obligation to Meet Division Criteria.  Division membership criteria constitute enforceable legisla-
tion. Each member institution shall comply with all applicable criteria of its division, and an institution that fails
to do so shall be subject to the enforcement procedures and to possible reclassification.
3.2.4.3  Certification of Eligibility/Declaration of Ineligibility.  An active member is responsible for cer-
tifying the eligibility of student-athletes under the terms of the constitution, bylaws or other legislation of the
Association before permitting a student-athlete to represent the institution in intercollegiate competition. Pro-
cedures for eligibility certification shall be approved by the president or chancellor, who may designate an indi-
vidual on the institution’s staff to administer proper certification of eligibility. The institution shall be obligated
immediately to apply all applicable rules and withhold ineligible student-athletes from all intercollegiate com-
petition (see Bylaw 14.10). See Bylaw 14.11 for procedures regarding restoration of eligibility. (Revised: 3/8/06)
3.2.4.4  Academic Performance Program.  Each active member is responsible for annually submitting doc-
umentation demonstrating its compliance with the academic performance program, including the submission
of data for the academic progress rate (APR), the academic performance census (APC) and the graduation suc-
cess rate (GSR). The specific requirements of the academic performance program are set forth in Bylaw 14.12.
(Adopted: 4/29/04)
3.2.4.5  Application of Rules to All Recognized Varsity Sports.  The constitution, bylaws and other leg-
islation of this Association, unless otherwise specified therein, shall apply to all teams in sports recognized by the
member institution as varsity intercollegiate sports and that involve all-male teams, mixed teams of males and
females, and all-female teams. To be recognized as a varsity sport, the following conditions must be met:
(a)	 The sport shall be one in which the Association conducts championships, except as provided in Bylaw

20.9.6.1.1 or an emerging sport for women per Bylaw 20.02.4; (Revised: 1/11/89, 1/11/94, 1/10/95,
1/1/511 effective 8/1/11)

(b)	 The sport officially shall have been accorded varsity status by the institution’s president or chancellor or
committee responsible for intercollegiate athletics; (Revised: 3/8/06)

(c)	 The sport is administered by the department of intercollegiate athletics;
(d)	 The eligibility of student-athletes participating in the sport shall be reviewed and certified by a staff mem-

ber designated by the institution’s president or chancellor or committee responsible for intercollegiate
athletics policy; and (Revised: 3/8/06)

(e)	 Qualified participants in the sport shall receive the institution’s official varsity awards.

10

3.2.4.5.1  Intent to Sponsor a Varsity Sport.  Once an institution evidences an intent or commitment
to sponsor a sport on a varsity level (e.g., official announcement that competition will be conducted on a
varsity basis, employment of individuals to coach the varsity team), the institution must begin applying
NCAA recruiting regulations to the applicable sport. (Adopted: 1/14/97)

3.2.4.6  Student-Athlete Statement.  An active member shall administer annually, on a form prescribed
by the Legislative Council, a signed statement for each student-athlete that provides information prescribed in
Bylaw 14.1.3. (Revised: 4/24/03, 11/1/07 effective 8/1/08)
3.2.4.7  Drug-Testing Program and Consent Form.  An active member shall administer annually, a drug-
testing consent form for each student-athlete (per Bylaw 12.02.9) pursuant to Bylaw 14.1.4 and shall ensure
compliance with the following elements of the NCAA Drug-Testing Program: [D] (Adopted: 1/10/92 effective
8/1/92, Revised: 4/24/03, 11/1/07 effective 8/1/08, 7/30/10)
(a)	 Complete and forward the drug-testing availability calendars to The National Center for Drug Free Sport

by the date specified by the organization;
(b)	 Respond to the initial drug-testing notification from The National Center for Drug Free Sport by the

date specified by the organization;
(c)	 Complete and forward to The National Center for Drug Free Sport a current and accurate institutional

squad list (see Bylaw 15.5.11) by the date specified by the organization;
(d)	 Provide adequate and secure drug-testing facilities as specified by The National Center for Drug Free

Sport;
(e)	 Notify student-athletes who have been randomly selected for drug testing according to the timeline speci-

fied by The National Center for Drug Free Sport;
(f)	 Respond to additional requests for assistance in administering the NCAA drug-testing program as speci-

fied by The National Center for Drug Free Sport;
(g)	 Designate an individual (or individuals) as the athletics department resource for questions related to

NCAA banned drugs and the use of nutritional supplements; and (Adopted: 1/15/11 effective 8/1/11)
(h)	 Educate athletics department staff members who have regular interaction with student-athletes that:

(Adopted: 1/15/11 effective 8/1/11)
(1)	 The NCAA maintains a list of banned drug classes and provides examples of banned substances in

each drug class on the NCAA website;
(2)	 Any nutritional supplement use may present risks to a student-athlete’s health and eligibility; and
(3)	 Questions regarding NCAA banned drugs and the use of nutritional supplements should be referred

to the institution’s designated athletics department resource individual (or individuals).
3.2.4.8  Certification of Insurance Coverage.  An active member institution must certify insurance cover-
age for medical expenses resulting from athletically related injuries sustained by the following individuals while
participating in a covered event: [D] (Adopted: 4/28/05 effective 8/1/05)
(a)	 A student-athlete participating in a covered event in an intercollegiate sport as recognized by the partici-

pating institution; and
(b)	 A prospective student-athlete participating in a covered event who has graduated from high school and

signed a National Letter of Intent or an institution’s written offer of admission and/or financial aid to
participate in an intercollegiate sport at a participating institution.
3.2.4.8.1  Amount of Coverage Insurance.  Such insurance coverage must be of equal or greater value
than the deductible of the NCAA catastrophic injury insurance program and may be provided through the
following sources: [D] (Adopted: 4/28/05 effective 8/1/05)
(a)	 Parents’ or guardians’ insurance coverage;
(b)	 Participant’s personal insurance coverage; or
(c)	 Institution’s insurance program.
3.2.4.8.2  Athletically Related Injuries.  For purposes of this bylaw, athletically related injuries are inju-
ries that are a direct result of participation in a covered event. (Adopted: 4/28/05 effective 8/1/05)
3.2.4.8.3  Covered Event.  A covered event includes the following: (Adopted: 4/28/05 effective 8/1/05)
(a)	 Any intercollegiate sports activity, including team travel, competition, practices and conditioning

sessions during the playing season (as defined in Bylaw 17.1.1);
(b)	 An NCAA-sanctioned competition in which the insured person is an official competitor; or
(c)	 Practice and conditioning sessions that are authorized, organized or directly supervised by athletics

department personnel at the member institution other than during the playing season. Such sessions
must occur on campus or at approved off-campus facilities as part of an intercollegiate athletics activ-
ity. For insured student-athletes or prospective student-athletes who compete in individual sports,
off-campus intercollegiate athletics activities must be authorized by athletics department personnel
at the participating school and take place at approved locations.

3

N
C

A
A

 M
embership

11

3.2.4.9  Student-Athlete Health Insurance Portability and Accountability Act (HIPAA) Authoriza-
tion/Buckley Amendment Consent Form—Disclosure of Protected Health Information.  The active
member institution shall administer annually a statement for each student-athlete to voluntarily sign that pro-
vides information prescribed in Bylaw 14.1.5. (Adopted: 4/24/03 effective 8/1/03, Revised: 8/7/03 effective 8/1/04,
11/1/07 effective 8/1/08)
3.2.4.10  Institutional Performance Program.  To meet the provisions of the institutional performance
program of the Association, member institutions shall complete, at least once every 10 years, an institutional
self-study, verified and evaluated through external peer review, in accordance with the Association’s constitution
and bylaws. A Division II or III institution that sponsors a sport in Division I is not required to participate in
the institutional performance program. (See Bylaws 22 and 33.) (Note: Between April 28, 2011, and August
1, 2014, no active Division I institution shall begin the institutional performance program process.) (Adopted:
1/16/93 effective 1/1/94, Revised: 1/14/97 effective 8/1/97, 4/28/11, 4/26/12, 1/19/13)
3.2.4.11  Discipline of Members.  Pursuant to directions of the Board of Directors or the annual Conven-
tion, active members shall refrain from athletics competition with designated institutions as required under the
provisions of the Association’s enforcement procedures (see Bylaw 19). (Revised: 11/1/07 effective 8/1/08)
3.2.4.12  Standards.  Active members agree to establish and maintain high standards of personal honor, eli-
gibility and fair play.
3.2.4.13  Publication of Progress-Toward-Degree Requirements.  Active members are obligated to
publish their progress-toward-degree requirements for student-athletes (see Bylaw 14.4.1).
3.2.4.14  Missed Class-Time Policies.  Active members are obligated to establish policies in all sports con-
cerning student-athletes’ missed class time due to participation in intercollegiate athletics and in athletics com-
petition scheduled during final examination periods. In men’s basketball, an institution’s athletics participation
schedule, which shall include the anticipated amount of missed class time due to athletics participation, shall be
approved by the institution’s faculty athletics representative or faculty oversight committee prior to the beginning
of each regular academic term. (Adopted: 4/29/10 effective 8/1/10)
3.2.4.15  Compliance-Related Forms.  A member institution shall not be eligible to enter a team or indi-
vidual competitors in an NCAA championship unless its president or chancellor makes an annual institutional
eligibility certification [see Bylaw 18.4.2.1-(d)] attesting that the conditions specified have been satisfied. (Ad-
opted: 1/10/95, Revised: 3/8/06)
3.2.4.16  Operating and Capital Financial Data Report.  An institution shall submit financial data detail-
ing operating revenues, expenses and capital related to its intercollegiate athletics program to the NCAA on an
annual basis in accordance with the financial reporting policies and procedures. The required data shall include,
but is not limited to, the following: (Adopted: 1/17/09 effective 8/1/09)
(a)	 All expenses and revenues for or on behalf of an institution’s intercollegiate athletics program, including

those by any affiliated or outside organization, agency or group of individuals;
(b)	 Salary and benefits data for all athletics positions. The data shall include base salary, bonuses, endorse-

ments, media fees, camp or clinic income, deferred income and other income contractually guaranteed
by the institution;

(c)	 Capital expenditures (to be reported in aggregate for athletics facilities), including capitalized additions
and deletions to facilities during the reporting period, total estimated book value of athletically related
plant and equipment net of depreciation, total annual debt service on athletics and university facilities
and total debt outstanding on athletics and university facilities;

(d)	 Value of endowments at fiscal year-end that are dedicated to the sole support of athletics;
(e)	 Value of all pledges at fiscal year-end that support athletics; and
(f)	 The athletics department fiscal year-end fund balance.

3.2.4.16.1  Verification and Certification.  The report shall be subject to annual agreed-on verification
procedures approved by the membership (in addition to any regular financial reporting policies and proce-
dures of the institution) and conducted by a qualified independent accountant who is not a staff member of
the institution and who is selected by the institution’s chancellor or president or by an institutional admin-
istrator from outside the athletics department designated by the chancellor or president. The independent
accountant shall verify the accuracy and completeness of the data prior to submission to the institution’s
chancellor or president and the NCAA. The institution’s chancellor or president shall certify the financial
report prior to submission to the NCAA. (Adopted: 1/17/09 effective 8/1/09)

3.2.4.17  Concussion Management Plan.  An active member institution shall have a concussion manage-
ment plan for its student-athletes. The plan shall include, but is not limited to, the following: (Adopted: 8/12/10)
(a)	 An annual process that ensures student-athletes are educated about the signs and symptoms of concus-

sions. Student-athletes must acknowledge that they have received information about the signs and symp-
toms of concussions and that they have a responsibility to report concussion-related injuries and illnesses
to a medical staff member;

12

(b)	 A process that ensures a student-athlete who exhibits signs, symptoms or behaviors consistent with a
concussion shall be removed from athletics activities (e.g., competition, practice, conditioning sessions)
and evaluated by a medical staff member (e.g., sports medicine staff, team physician) with experience in
the evaluation and management of concussions;

(c)	 A policy that precludes a student-athlete diagnosed with a concussion from returning to athletics activity
(e.g., competition, practice, conditioning sessions) for at least the remainder of that calendar day; and

(d)	 A policy that requires medical clearance for a student-athlete diagnosed with a concussion to return to the
athletics activity (e.g., competition, practice, conditioning sessions) as determined by a physician (e.g.,
team physician) or the physician’s designee.

3.2.4.18  Use of a Student-Athlete’s Name or Likeness.
3.2.4.18.1  Contracts and Commercial Agreements.  For agreements that may involve the use of a
student-athlete’s name or likeness, an institution shall include language in all licensing, marketing, sponsor-
ship, advertising, broadcast and other commercial agreements that outlines the commercial entity’s obliga-
tion to comply with relevant NCAA legislation, interpretations and policies on the use of a student-athlete’s
name or likeness. (Adopted: 1/15/11 effective 8/1/11)
3.2.4.18.2  Written Policies.  An institution shall maintain written policies for its licensing, marketing,
sponsorship, advertising, broadcast and other commercial agreements that may involve the use of a student-
athlete’s name or likeness. Such policies shall be made available for examination on request by an NCAA
staff member or an authorized representative of the NCAA. (Adopted: 1/15/11 effective 8/1/11)

3.2.5  Loss of Active Membership.
3.2.5.1  Termination or Suspension.  The membership of any active member failing to maintain the aca-
demic or athletics standards required for such membership or failing to meet the conditions and obligations of
membership may be suspended, terminated or otherwise disciplined by a vote of two-thirds of the delegates
present and voting at an annual Convention. Membership shall not be suspended or terminated unless:
(a)	 A notice of intention to suspend or terminate membership, stating the grounds on which such a motion will

be based, is given in writing to the chair of the Board of Directors and to the president or chancellor of the
member institution on or before the first day of November prior to the Convention; (Revised: 3/8/06)

(b)	 The Board of Directors approves the notification of intention to move for suspension or termination; and
(c)	 Such notice is included in the Official Notice of the annual Convention.

3.2.5.1.1  Cessation of Rights and Privileges.  All rights and privileges of the member shall cease upon
any termination or suspension of active membership.

3.2.5.2  Removal of Accreditation.  If an active member’s accreditation is removed by its regional accrediting
agency, it shall immediately forfeit its membership in the Association. (Revised: 1/15/11 effective 8/1/11)
3.2.5.3  Failure to Pay Dues.  If an active member fails to pay its annual dues for one year, its membership
shall be automatically terminated.
3.2.5.4  Failure to Satisfy the Academic Performance Program.  A member institution may be placed in
a restricted membership category if the institution or its sports team(s) has failed to comply with the established
requirements of the academic performance program. (See Bylaw 14.12.) (Adopted: 4/29/04 effective 8/1/04, Re-
vised: 1/15/11 effective 8/1/11, 10/27/11; applicable to penalties assessed for the 2012-13 academic year and beyond)
3.2.5.5  Failure to Address Institutional Performance Program Problems.  The Committee on Insti-
tutional Performance may place a member institution in a restricted membership category if it concludes that
the institution has not addressed properly the problems identified pursuant to the institutional performance
program of the Association. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/15/11 effective 8/1/11, 1/19/13)
3.2.5.6  Reinstatement of Terminated Member.  Any active member whose membership has been termi-
nated (see Constitution 3.2.5.1) may have it reinstated by a two-thirds vote of the members present and voting
at any annual Convention.
3.2.5.7  Reinstatement of Suspended Member.  Any active member whose membership has been sus-
pended may be reinstated to good standing in accordance with the terms, if any, of the suspension action, or at
any time after six months from the date of such suspension, by vote of a majority of the Board of Directors or by
vote of the majority of the members present and voting at any annual Convention.

3.2.6  Discipline of Active Members.  Disciplinary or corrective actions other than suspension or termina-
tion of membership may be effected during the period between annual Conventions for violation of NCAA rules.
(See Bylaw 19 for enforcement regulations.)

3.2.6.1  Restoration of Good Standing.  Disciplined members shall resume good standing in accordance
with the terms of the disciplinary action taken, or may be restored to good standing at any time by a majority
vote of the members of the Committee on Infractions present and voting. If fewer than eight members are pres-
ent, any committee action requires a favorable vote of at least four committee members. Disciplined members
also may be restored to good standing at the annual Convention, by vote of a majority of the members present
and voting.

3

N
C

A
A

 M
embership

13

3.3  Member Conference.
3.3.1 E ligibility.

3.3.1.1  Competitive and Legislative Body.  A member conference shall be both a competitive and a leg-
islative body on the conference level (see Constitution 3.02.1 and 3.02.2). (Revised: 1/15/11 effective 8/1/11)
3.3.1.2  Conference Competition Requirement.  Conference membership is available to duly elected ath-
letics conferences of colleges and universities that conduct conference competition and determine a champion in
one or more sports in which the Association conducts championships or for which it is responsible for providing
playing rules for intercollegiate competition.
3.3.1.3  Composition of Conference.  All of the members of the conference shall be active members of Di-
vision I or be engaged in the reclassification process pursuant to Bylaw 20.5. (Revised: 1/11/94 effective 9/2/94,
1/15/11 effective 8/1/11)

3.3.2  Privileges.
3.3.2.1  Privileges of Member Conferences.  Member conferences shall be entitled to all of the privileges
of active members except the right to compete as such in NCAA championships. A copy of NCAA Champion
magazine shall be sent to each member of the NCAA.
3.3.2.2  Voting Rights.  Only those member conferences that meet the criteria of Bylaw 20.02.5 shall be per-
mitted to vote on issues before the Association. (Revised: 1/15/11 effective 8/1/11)

3.3.2.2.1  Football Issues.  Conference championship competition shall be conducted in football in or-
der for the conference to vote on issues pertaining only to football. (Revised: 1/15/11 effective 8/1/11)

3.3.2.3  Use of Association’s Registered Marks.  Member conferences may use the registered marks of the
Association (the Association’s name, logo or other insignia) only in accordance with guidelines established by the
Executive Committee.

3.3.3 E lection Procedures.
3.3.3.1  Application.  An athletics conference desiring to become a member conference shall make applica-
tion on a form available from the national office by June 1 for membership effective August 1 of the following
academic year. A check in the appropriate amount for annual dues (see Constitution 3.7.2) shall accompany
the application. Should the applicant fail election, the dues paid shall be refunded. (Revised: 4/25/02, 1/15/11
effective 8/1/11)
3.3.3.2  Election.  Athletics conferences may be elected as member conferences by a majority vote of the del-
egates present and voting at an annual Convention or by a majority vote of the Board of Directors, effective the
following August 1. (Revised: 4/25/02, 11/1/07 effective 8/1/08, 10/28/10, 1/15/11 effective 8/1/11)

3.3.4  Conditions and Obligations of Membership.
3.3.4.1  General.  The member conferences of this Association agree to administer their athletics programs in
accordance with the constitution, bylaws and other legislation of the Association.
3.3.4.2  Institutional Performance Program.  Member conferences shall facilitate the institutional per-
formance program of the Association in accordance with the Association’s constitution and bylaws. (Adopted:
1/16/93 effective 1/1/94, Revised: 1/19/13)
3.3.4.3  Conference Competition.  Member conferences shall conduct conference competition and deter-
mine a champion in one or more sports in which the Association conducts championships or for which it is
responsible for providing playing rules for intercollegiate competition.
3.3.4.4  Officiating.  A multisport conference shall provide oversight of the officiating programs for selecting,
training and assigning officials for its men’s and women’s basketball programs. (Adopted: 1/15/11 effective 8/1/11)
3.3.4.5  Compliance Program.  A multisport conference shall have a comprehensive compliance program.
(Adopted: 1/15/11 effective 8/1/11)
3.3.4.6  Conference Student-Athlete Advisory Committee.  Each conference shall establish a student-
athlete advisory committee for its member institutions’ student-athletes. The composition and duties of the
committee shall be determined by the conference. (Adopted: 10/27/98 effective 8/1/99)
3.3.4.7  Use of a Student-Athlete’s Name or Likeness.

3.3.4.7.1  Contracts and Commercial Agreements.  For agreements that may involve the use of a stu-
dent-athlete’s name or likeness, a conference shall include language in all licensing, marketing, sponsorship,
advertising, broadcast and other commercial agreements that outline the commercial entity’s obligation to
comply with relevant NCAA legislation, interpretations and policies on the use of a student-athlete’s name
or likeness. (Adopted: 1/15/11 effective 8/1/11)
3.3.4.7.2  Written Policies.  A conference shall maintain written policies for its licensing, marketing,
sponsorship, advertising, broadcast and other commercial agreements that may involve the use of a student-
athlete’s name or likeness. Such policies shall be made available for examination on request by an NCAA
staff member or an authorized representative of the NCAA. (Adopted: 1/15/11 effective 8/1/11)

14

3.3.4.8  Academic Performance Program.  A conference shall maintain a written policy regarding teams
that are subject to a postseason restriction pursuant to the academic performance program (see Bylaw 14.12)
with respect to the conference’s automatic qualification for postseason/championships and revenue distribution.
The policy shall be made available for examination upon request by an NCAA staff member or an authorized
representative of the NCAA. (Adopted: 10/27/11 effective 8/1/12; applicable to postseason competition occurring on
or after 8/1/12)

3.3.5  Loss of Member—Conference Status.
3.3.5.1  Termination or Suspension.  The membership of any member conference failing to maintain the
academic or athletics standards required for membership or failing to meet the conditions and obligations of
membership may be suspended or terminated or the member conference otherwise disciplined by a vote of
two-thirds of the delegates present and voting at an annual Convention. Membership shall not be suspended or
terminated unless:
(a)	 Notice of intention to suspend or terminate membership, stating the grounds on which such motion will

be based, is given in writing to the secretary of this Association and to the president or chancellor of the
member conference on or before the first day of November prior to the Convention; (Revised: 3/8/06)

(b)	 The Board of Directors approves the notification of intention to move for suspension or termination; and
(c)	 Such notice is included in the Official Notice of the annual Convention.

3.3.5.1.1  Cessation of Rights and Privileges.  All rights and privileges of the member shall cease upon
any termination or suspension of conference membership.

3.3.5.2  Failure to Pay Dues.  If a member conference fails to pay its annual dues for one year, its membership
shall be automatically terminated.
3.3.5.3  Reinstatement of Terminated Member.  Any member conference whose membership has been
terminated (see Constitution 3.3.5.1) may have it reinstated by a two-thirds vote of the members present and
voting at any annual Convention.
3.3.5.4  Reinstatement of Suspended Member.  Any member conference whose membership has been
suspended may be reinstated to good standing in accordance with the terms, if any, of the suspension action, or
at any time after six months from the date of such suspension, by vote of a majority of the Board of Directors or
by vote of the majority of the members present and voting at any annual Convention.

3.3.6  Discipline of Member Conferences.  Disciplinary or corrective actions other than suspension or
termination of membership may be effected during the period between annual Conventions for violation of
NCAA rules. (See Bylaw 19 for enforcement regulations.)

3.3.6.1  Restoration of Good Standing.  Disciplined members shall resume good standing under the terms
of disciplinary action taken or, at the annual Convention, by majority vote of the members present and voting.
(Revised: 10/30/12 effective 8/1/13)

3.4  Affiliated Membership.
3.4.1 E ligibility.  Affiliated membership is available to a duly elected coaches or sports association whose
function and purpose are directly related to one or more sports in which the NCAA conducts championships or
an emerging sport for women. Affiliated membership is also available to an association that consists of college/
university administrators and has a direct connection to either the NCAA or its member institutions. (Revised:
1/11/97, 1/15/11 effective 8/1/11)
3.4.2  Privileges.

3.4.2.1  Privileges and Voting Rights.  An affiliated member shall be entitled to be represented by one non-
voting delegate at any Convention of the Association and shall have such other privileges as may be accorded to
affiliated members by the bylaws of the Association. A copy of NCAA Champion magazine shall be sent to each
member of the NCAA.
3.4.2.2  Use of Association’s Registered Marks.  An affiliated member may use the registered marks of the
Association (the Association’s name, logo or other insignia) only if such use is approved by the NCAA staff in
accordance with guidelines established by the Executive Committee. (Revised: 1/11/97)

3.4.3 E lection Procedures.
3.4.3.1  Application.  A group or association desiring to become an affiliated member shall make application
on a form available from the national office. A check in the appropriate amount for annual dues (see Constitution
3.7.2) shall accompany the application. Should the applicant fail election, the dues paid shall be refunded.
3.4.3.2  Election.  Groups or associations may be granted affiliated membership by the NCAA staff in accordance
with guidelines established by the NCAA president. (Revised: 11/1/00 effective 8/1/01, 1/15/11 effective 8/1/11)

3.4.4  Conditions and Obligations of Membership.
3.4.4.1  General.  An affiliated member is responsible for observing the principles set forth in the constitution
and bylaws of the Association.

3

N
C

A
A

 M
embership

15

3.4.4.2  Function and Purpose.  The function and purpose of the affiliated member must be directly related
to one or more sports in which the Association conducts championships or an emerging sport for women, or
must be directly related to either the NCAA or its member institutions. (Revised: 1/15/11 effective 8/1/11)

3.4.5  Loss of Membership.
3.4.5.1  Termination or Suspension.  The membership of any affiliated member failing to meet the condi-
tions and obligations of membership or failing to support and adhere to the purposes and policies of the As-
sociation (see Constitution 1) may be suspended or terminated or the affiliated member otherwise disciplined
through the following procedure:
(a)	 The Executive Committee by a two-thirds majority of its members present and voting, may take such

action on its own initiative; or (Adopted: 1/11/89)
(b)	 The Committee on Infractions, by majority vote, may recommend such action to the Executive Commit-

tee, which may adopt the recommendation by a two-thirds majority of its members present and voting;
and

(c)	 The affiliated member shall be advised of the proposed action at least 30 days prior to any Committee on
Infractions or Executive Committee meeting in which such action is considered and shall be provided the
opportunity to appear at any such meeting.
3.4.5.1.1  Cessation of Rights and Privileges.  All rights and privileges of the affiliated member shall
cease upon any termination or suspension of affiliated membership.

3.4.5.2  Failure to Pay Dues.  If an affiliated member fails to pay its annual dues for one year, its membership
shall be automatically terminated.
3.4.5.3  Reinstatement of Terminated Member.  Any affiliated member whose membership has been ter-
minated may have it reinstated by a two-thirds vote of the Executive Committee.
3.4.5.4  Reinstatement of Suspended Member.  Any affiliated member whose membership has been sus-
pended may be reinstated to good standing in accordance with the terms, if any, of the suspension action, or at
any time after six months from the date of such suspension, by vote of a majority of the Executive Committee
or by vote of the majority of the members present and voting at any annual Convention.

3.4.6  Discipline of Affiliated Members.  Disciplinary or corrective actions other than suspension or ter-
mination of membership may be effected during the period between annual Conventions for violation of NCAA
rules. (See Bylaw 19 for enforcement regulations.)

3.4.6.1  Restoration of Good Standing.  Disciplined members shall resume good standing in accordance
with the terms of disciplinary action taken, or may be restored to good standing at any time by a vote of at least
three members of the Executive Committee present and voting or, at the annual Convention, by vote of a major-
ity of the members present and voting.

3.7  Dues of Members.
3.7.1  Determination of Dues.  The annual dues of the various classes of membership shall be recommended
to the membership by the Executive Committee. (Revised: 1/10/90, 12/5/06)
3.7.2  Current Annual Dues.  The annual dues for various classes of membership shall be: (Revised: 12/5/06,
1/15/11 effective 8/1/11)

 Active Members 	 $ 1,800.00
 Member Conferences 	 $ 900.00
 Affiliated Members 	 $500.00

3.7.3  Payment Deadline.  Dues are payable September 1 of each year. A member shall not be permitted to
vote at a Convention of the Association if its dues are not paid for that year. To be eligible to compete in NCAA
championships, dues shall be paid in accordance with Bylaw 31.2.1.2. Membership is terminated if a member fails
to pay dues for one year (see Constitution 3.2.5.3, 3.3.5.2 and 3.4.5.2).

4
O

rganization

17

Constitution, Article 4

Organization

4.01 G eneral Principles.
4.01.1 S tructure. [*]  The Association’s administrative structure shall include an Executive Committee com-
prised of institutional presidents or chancellors that oversees Association-wide issues and shall ensure that each
division operates consistent with the basic purposes, fundamental policies and general principles of the Associa-
tion (see Constitution 1 and 2). In addition, the administrative structure of each division shall empower a body
of institutional presidents or chancellors to set forth the policies, rules and regulations for operating the division.
Further, the administrative structure of each division shall empower a body of athletics administrators and faculty
athletics representatives (and in Division III, institutional presidents and chancellors) to make recommendations
to the division’s body of institutional presidents or chancellors and to handle responsibilities delegated to it. (Ad-
opted: 1/9/96 effective 8/1/97, Revised: 3/8/06)
4.01.2 G uarantees. [*]  The Association’s overall governance structure guarantees its members the following:
(Adopted: 1/9/96 effective 8/1/97)

4.01.2.1  Budget Allocations. [*]  Members are guaranteed revenue through allocations made to each divi-
sion from the Association’s general operating revenue. Division II shall receive at least 4.37 percent of the As-
sociation’s annual general operating revenue. Division III shall receive at least 3.18 percent of the Association’s
annual general operating revenue. (Adopted: 1/9/96 effective 8/1/97)

4.01.2.1.1  General Operating Revenue. [*]  General operating revenue, as used in this section, shall
include at least all sources of revenue existing as of January 9, 1996, including revenue from contracts for
these existing sources and revenue from any modified, extended or successor contract for such sources.
(Adopted: 1/9/96 effective 8/1/97)

4.01.2.2  Revenue Guarantee. [◆]  All members shall receive revenue from all gross revenue sources received
by the Association, unless specifically excluded, through the division’s revenue distribution formulas. (Adopted:
1/9/96 effective 8/1/97)

4.01.2.2.1  Revenue From New Subdivision Championship. [◆]  This provision shall not apply to
the distribution of revenue produced directly by a new subdivisional championship in a sport that has a
subdivisional championship at the time of the adoption of this legislation. Any revenue produced by such
a new subdivisional championship shall be distributed as determined by that subdivision. (Adopted: 1/9/96
effective 8/1/97)
4.01.2.2.2  Revenue Distribution Formula. [◆]  As used in this section, the components of the divi-
sion’s revenue distribution formulas as they existed at the time of the adoption of this legislation include
the Academic Enhancement, Basketball, Conference Grant, Grant-in-Aid, Special Assistance, and Sports
Sponsorship funds, and the supplemental and reserve funds intended for distribution to the membership.
(Adopted: 1/9/96 effective 8/1/97)

4.01.2.2.2.1  Proportion of Revenue. [◆]  The revenue distributed through these funds shall be
allocated among the funds in the same proportion as existed in the fiscal year 2001-02. (Adopted: 1/9/96
effective 8/1/97, Revised: 1/14/97)
4.01.2.2.2.2  Formula for Allocation. [◆]  The formula for allocating each such fund among the
members shall be as it existed at the time of the adoption of this legislation. (Adopted: 1/9/96 effective
8/1/97)
4.01.2.2.2.3  Waiver of Proportionality Requirement.  The Board of Directors may waive the
proportionality requirements of the revenue guarantee to permit uniform increases to all programs in
the Academic Enhancement, Conference Grant and Special Assistance funds. (Adopted: 1/14/97 effec-
tive 8/1/97)

4.01.2.2.3  Joint Ventures.  All marketing joint ventures, involving sports (other than bowl subdivision
football) in which the NCAA sponsored a championship as of January 15, 1997, between the Association
(or the Association’s representative or agent) and a member conference or member institution (or the rep-
resentative or agent of a member institution or conference) shall be reviewed by the Leadership Council.
(Adopted: 1/14/97 effective 8/1/97, Revised: 12/15/06, 11/1/07 effective 8/1/08)

18

4.01.2.2.3.1  Definition.  A marketing joint venture is any marketing program that uses the As-
sociation’s marks or logos in conjunction with those of a conference or member institution. (Adopted:
1/14/97 effective 8/1/97)
4.01.2.2.3.2  Approval Process.  The principles and overall program of any joint venture defined in
Constitution 4.01.2.2.3.1 shall require the approval of the Leadership Council and Board of Directors
to be enacted as an Association business operation. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07
effective 8/1/08)

4.01.2.3  Championships. [*]  Members are guaranteed access to national championships. (Adopted: 1/9/96
effective 8/1/97)

4.01.2.3.1  Championships Access. [◆]  Members are guaranteed access to national championships
(including the play-in structure in certain championships, sizes of championship fields and the number
and ratio of automatic qualifying conferences) at least at the level provided as of January 9, 1996. (Adopted:
1/9/96 effective 8/1/97, Revised: 12/15/06)
4.01.2.3.2  Championships—Sports Other Than Football. [◆]  With the exception of football, not
more than one national championship shall be conducted in each men’s and women’s sport. (Adopted:
1/14/97 effective 8/1/97)

4.01.2.4  Membership Services. [*]  Members are guaranteed services provided through the Association’s
national office at least at the level provided as of January 9, 1996 (e.g., membership services, statistics, research).
(Adopted: 1/9/96 effective 8/1/97)
4.01.2.5  Special Programs. [*]  Members are guaranteed the continuation of Association programs oper-
ating at the time of the adoption of this legislation (e.g., the catastrophic-injury insurance program, the drug-
testing program, the Division I institutional performance program). In addition, members are guaranteed the
continuation of Association programs that were considered by the NCAA Council or Presidents Commission by
the spring of 1995 and began operating after the adoption of this legislation. (Adopted: 1/9/96 effective 8/1/97,
Revised: 1/19/13)

4.02  Definitions and Applications.
4.02.1  Association. [*]  The “Association,” as used in this Manual, refers to the National Collegiate Athletic
Association, a diverse, voluntary, unincorporated Association of four-year colleges and universities, conferences,
affiliated associations and other educational institutions. (Adopted: 1/9/96 effective 8/1/97)
4.02.2  Faculty Athletics Representative.  A faculty athletics representative is a member of an institu-
tion’s faculty or administrative staff who is designated by the institution’s president or chancellor or other appro-
priate entity to represent the institution and its faculty in the institution’s relationships with the NCAA and its
conference(s), if any (see also Constitution 6.1.3). (Revised: 3/8/06)
4.02.3  “On the Staff.”  “On the staff,” as it applies to individuals from member institutions or conferences
who are eligible to serve on committees or as officers or representatives of the Association, is defined as those in-
dividuals who receive a regular salary from a member institution or organization for the performance of a regular
staff function representing at least 50 percent of the normal workload for a staff member at that institution or
conference. In addition, a conference office staff member must be employed at one of the multisport conferences
set forth in Constitution 4. An individual on sabbatical or other temporary leave for a period not exceeding 12
consecutive months may be considered to be “on the staff” of an institution or organization. An individual on
terminal leave or on leave in excess of 12 consecutive months shall not be considered to be “on the staff.”(Revised:
10/31/02 effective 8/1/03)
4.02.4 S enior Woman Administrator.

4.02.4.1  Institutional Senior Woman Administrator. [#]  An institutional senior woman administrator is
the highest-ranking female involved in the management of an institution’s intercollegiate athletics program. An
institution with a female director of athletics may designate a different female involved with the management
of the member’s program as a fifth representative to the NCAA governance structure. (Adopted: 11/1/01 effective
8/1/02, Revised: 10/27/05)
4.02.4.2  Conference Senior Woman Administrator.  A conference senior woman administrator is the
highest-ranking female involved with the conduct and policy processes of a member conference’s office. A con-
ference with a female commissioner may designate a different female involved with the management of the
conference as a representative to the NCAA governance structure. (Adopted: 11/1/01 effective 8/1/02, Revised:
10/27/05)

4.02.5 G ender and Diversity Requirements.  The Board of Directors membership shall include at least
one person who is an ethnic minority and at least one person of each gender, and a single member shall not be
considered to meet both minimums. The combined membership of the Leadership Council, Legislative Council
and Championships/Sports Management Cabinet shall include representatives who comprise at least 20 percent
of persons who are ethnic minorities and at least 35 percent of persons of each gender. The combined membership
of the Academic Cabinet; Administration Cabinet; Agents and Amateurism Cabinet; Awards, Benefits, Expenses

4
O

rganization

19

and Financial Aid Cabinet; and Recruiting and Athletics Personnel Issues Cabinet shall include representatives
that comprise at least 20 percent of persons who are ethnic minorities and at least 35 percent of persons of each
gender. (Adopted: 11/1/07 effective 8/1/08)
4.02.6 S election/Term of Office of Board of Directors, Leadership Council and Legislative
Council.

4.02.6.1  Selection.  Members of the Board of Directors, Leadership Council and Legislative Council shall be
selected by the constituencies that they represent. Each membership unit (e.g., conference) that is authorized to
select or nominate individuals must have a plan to assure diversity among these individuals. (Adopted: 11/1/07
effective 8/1/08)

4.02.6.1.1  Selection Process—Board of Directors.  In order to assure that the requirements for di-
versity of membership (as set forth in Constitution 4.02.5) are met, the following process shall be used:
(Adopted: 11/1/07 effective 8/1/08)
(a)	 The conferences represented in each subdivision (as identified in Constitution 4.2.1), shall review the

open positions in the subdivision and shall attempt to coordinate the conference selections to assure
adequate diversity in the subdivision’s representatives.

(b)	 The Board of Directors shall review the selections from each subdivision to assess the diversity of
those selections. If the Board of Directors does not approve the diversity of the selections of a subdi-
vision, it shall ask the subdivision to reconsider the selections and report any changes.

(c)	 If, after reconsideration, the Board of Directors still does not agree that the selections of any subdivi-
sion are adequately diverse, it shall direct each conference that has made a selection in that subdivi-
sion to provide a report on the diversity, qualifications and willingness to serve of the chancellors or
presidents in the conference. The report shall be forwarded to a subcommittee of the Executive Com-
mittee. The subcommittee shall analyze the availability and alter selections as warranted to achieve
adequate diversity.

(d)	 In the event a conference fails to satisfy Football Bowl Subdivision membership criteria, the confer-
ence shall lose its designated seat on the Board of Directors and be removed from Football Bowl
Subdivision classification in the governance structure. The Board of Directors shall be authorized to
determine the manner by which the unallocated Football Bowl Subdivision position is assigned.

4.02.6.1.2  Selection Process—Leadership Council, Legislative Council and Championships/
Sports Management Cabinet.  In order to assure that the requirements for diversity of membership (as
set forth in Constitution 4.02.5) are met, the following process shall be used: (Adopted: 11/1/07 effective
8/1/08)
(a)	 The conferences represented in the Football Bowl Subdivision shall review together the open posi-

tions and shall attempt to coordinate the conference selections to assure adequate diversity in the
subdivision’s representatives. The conferences represented in the Football Championship Subdivision
and Division I Subdivision shall review together the open positions in those subdivisions and shall
attempt to coordinate the conference selections to assure adequate diversity in the representatives.

(b)	 The Board of Directors shall review the selections to assess the diversity of the selections. If the Board
of Directors does not approve the diversity of the selections, it shall ask the subdivision(s) to recon-
sider the selections and report any changes.

(c)	 If, after reconsideration, the Board of Directors still does not agree that the selections are adequately
diverse, it shall direct each conference that has made a selection in the subdivision(s) to select a slate
of four individuals qualified to serve on the particular council or cabinet, including at least one
woman and one ethnic minority, and the Board of Directors shall make the selection for service.

4.02.6.2  Term of Office.
4.02.6.2.1  Board of Directors.  The term of office for the members of the Board of Directors shall be as
follows: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Football Bowl Subdivision members shall serve a four-year term. Football Bowl Subdivision mem-

bers of the Board of Directors are not eligible for immediate re-election;
(b)	 The Football Championship Subdivision and Division I Subdivision conferences shall be authorized

to determine the term of office of their members, not to exceed four consecutive years in length.
Further, after completing a term, Football Championship Subdivision and Division I Subdivision
members of the Board of Directors may not serve again for two years;

(c)	 A conference may remove its representative during a term of office;
(d)	 The terms of service of Board of Directors members shall expire on a staggered basis to provide for

continuity. Members may be appointed for less than full terms; and
(e)	 Board of Directors members who serve more than one-half of a term shall be considered to have

served a full term.

20

4.02.6.2.2  Leadership Council and Legislative Council.  The term of office for the Leadership Coun-
cil and Legislative Council shall be as follows: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Members shall serve a four-year term. Members are not eligible for immediate re-appointment;
(b)	 A conference may remove its representative during a term;
(c)	 The terms of office of Football Bowl Subdivision positions and Football Championship Subdivi-

sion and Division I Subdivision positions shall expire on a staggered basis to provide for continuity.
Members may be appointed for less than full terms; and

(d)	 Members who serve more than one-half of a term shall be considered to have served a full term.
4.02.6.3  Institution’s Membership in Different Subdivision.  An institution’s representative to the Board
of Directors, Leadership Council and Legislative Council is eligible to serve on behalf of the multisport confer-
ence in which the institution holds membership, even if the institution’s NCAA membership is in a different
subdivision. (Adopted: 11/1/07 effective 8/1/08)

4.1 E xecutive Committee. [*]
4.1.1  Composition. [*]  The Executive Committee shall consist of 20 members. The NCAA president and
the chairs of the Division I Leadership Council and the Division II and Division III Management Councils shall
be ex officio nonvoting members, except that the NCAA president is permitted to vote in the case of a tie among
the voting members of the Executive Committee present and voting. The other 16 voting members of the Execu-
tive Committee shall include: (Adopted: 1/9/96 effective 8/1/97, Revised: 3/8/06, 11/1/07 effective 8/1/08)
(a)	 Eight chancellors or presidents from the Division I Board of Directors from Football Bowl Subdivision insti-

tutions; (Revised: 3/8/06, 12/15/06)
(b)	 Two chancellors or presidents from the Division I Board of Directors from Football Championship Subdivi-

sion institutions; (Revised: 3/8/06, 12/15/06)
(c)	 Two chancellors or presidents from the Division I Board of Directors from Division I Subdivision institu-

tions; (Revised: 3/8/06, 12/15/06)
(d)	 Two Division II chancellors or presidents from the Division II Presidents Council; and (Revised: 3/8/06)
(e)	 Two Division III chancellors or presidents from the Division III Presidents Council. (Revised: 3/8/06)
4.1.2  Duties and Responsibilities. [*]  The Executive Committee shall: (Adopted: 1/9/96 effective 8/1/97)
(a)	 Provide final approval and oversight of the Association’s budget;
(b)	 Employ the NCAA president, who shall be administratively responsible to the Executive Committee and who

shall be authorized to employ such other persons as may be necessary to conduct efficiently the business of
the Association; (Revised: 3/8/06)

(c)	 Provide strategic planning for the Association as a whole;
(d)	 Identify core issues that affect the Association as a whole;
(e)	 Act on behalf of the Association by adopting and implementing policies to resolve core issues and other

Association-wide matters; (Revised: 1/12/08)
(f)	 Initiate and settle litigation;
(g)	 Convene at least one combined meeting per year of the three divisional presidential governing bodies;
(h)	 Convene at least one same-site meeting per year of the Division I Legislative Council and the Division II and

Division III Management Councils;
(i)	 Forward proposed amendments to Constitution 1 and 2 and other dominant legislation to the entire mem-

bership for a vote;
(j)	 Call for a vote of the entire membership on the action of any division that it determines to be contrary to

the basic purposes, fundamental policies and general principles set forth in the Association’s constitution.
This action may be overridden by the Association’s entire membership by a two-thirds majority vote of those
institutions voting;

(k)	 Call for an annual or special Convention of the Association;
(l)	 Review and coordinate the catastrophic-injury and professional career insurance (disabling injury/illness)

programs; and (Adopted: 8/5/99)
(m)	Compile the names of those individuals associated with intercollegiate athletics who died during the year im-

mediately preceding the annual Convention. (Adopted: 11/1/01)
4.1.3 E lection/Term of Office. [*]

4.1.3.1  Election. [*]  Division I members of the Executive Committee shall be appointed by the Division I
Board of Directors. Divisions II and III members of the Executive Committee shall be appointed by the Divi-
sions II and III Presidents Councils, respectively. (Adopted: 1/9/96 effective 8/1/97)

4
O

rganization

21

4.1.3.2  Terms. [*]  The terms of service of members of the Executive Committee shall coincide with their ser-
vice on the applicable divisional presidential governing body, unless otherwise specified by that governing body.
(Adopted: 1/9/96 effective 8/1/97)
4.1.3.3  Committee Chair. [*]  The Executive Committee shall elect one of its members to serve for a two-year
period as chair. (Adopted: 1/9/96 effective 8/1/97)

4.2  Division I Board of Directors.
4.2.1  Composition.  Giving due weight to gender and ethnic diversity per Constitution 4.02.5, the Board
of Directors shall include 18 members and shall be comprised of presidents or chancellors. The members of the
Board shall include: (Adopted: 1/9/96 effective 8/1/97, Revised: 1/14/97 effective 8/1/97, 8/5/99, 4/24/03, 11/1/07
effective 8/1/08, 5/2/13 effective 8/1/13)
(a)	 One institutional president or chancellor from each of the following 11 conferences:

(1)	 American Athletic Conference;
(2)	 Atlantic Coast Conference;
(3)	 Big Ten Conference;
(4)	 Big 12 Conference;
(5)	 Conference USA;
(6)	 Mid-American Conference;

(7)	 Mountain West Conference;
(8)	 Pac-12 Conference;
(9)	 Southeastern Conference;

(10)	 Sun Belt Conference; and
(11)	 Western Athletic Conference.

(b)	 Seven institutional presidents or chancellors from among the following conferences:
(1)	 America East Conference;
(2)	 Atlantic Sun Conference;
(3)	 Atlantic 10 Conference;
(4)	 Big East Conference;
(5)	 Big Sky Conference;
(6)	 Big South Conference;
(7)	 Big West Conference;
(8)	 Colonial Athletic Association;
(9)	 Horizon League;

(10)	 The Ivy League;
(11)	 Metro Atlantic Athletic Conference;

(12)	 Mid-Eastern Athletic Conference;
(13)	 Missouri Valley Conference;
(14)	 Northeast Conference;
(15)	 Ohio Valley Conference;
(16)	 Patriot League;
(17)	 Southern Conference;
(18)	 Southland Conference;
(19)	 Southwestern Athletic Conference;
(20)	 The Summit League; or
(21)	 West Coast Conference.

4.2.1.1  Conference Representation.  No conference listed in Constitution 4.2.1-(b) may have more than
one conference representative serving on the Board of Directors simultaneously. (Adopted: 1/9/96 effective 8/1/97,
Revised: 8/5/99, 12/15/06)
4.2.1.2  Increase or Decrease.  The number of Board members from each category set forth in Constitution
4.2.1-(a) and 4.2.1-(b) shall remain the same regardless of an increase or decrease in the number of voting mem-
ber conferences. (Adopted: 1/9/96 effective 8/1/97, Revised: 8/5/99)
4.2.1.3  Rotation of Representatives.  The rotation of Board of Directors conference representatives among
the conferences listed in Constitution 4.2.1-(b), shall be developed, maintained and revised by those confer-
ences. (Adopted: 1/14/97 effective 8/1/97, Revised: 12/15/06)

4.2.2  Duties and Responsibilities.  The Board of Directors shall: (Adopted: 1/9/96 effective 8/1/97, Re-
vised: 8/7/03)
(a)	 Establish and direct general policy;
(b)	 Establish a strategic plan;
(c)	 Adopt or defeat legislative proposals independent of the Legislative Council (e.g., emergency, noncontrover-

sial or other proposals sponsored by the Board); (Revised: 11/1/07 effective 8/1/08)
(d)	 At its discretion, ratify, amend or defeat legislation adopted by the Legislative Council (see Constitution

5.3.2); (Revised: 11/1/07 effective 8/1/08)
(e)	 Delegate to the Leadership Council or Legislative Council responsibilities for specific matters it deems ap-

propriate; (Revised: 11/1/07 effective 8/1/08)
(f)	 Appoint members of the NCAA Division I Committee on Infractions and the Division I Infractions Appeals

Committee; (Adopted: 11/1/07 effective 8/1/08)
(g)	 Review and approve policies and procedures governing the enforcement program; (Adopted: 11/1/07 effective

8/1/08)
(h)	 Ratify, amend or rescind the actions of the Leadership Council or Legislative Council; (Revised: 11/1/07 effec-

tive 8/1/08)

22

(i)	 Assure that there is gender and ethnic diversity among its membership and the membership of each of the
other bodies in the administrative structure; (Revised: 11/1/07 effective 8/1/08)

(j)	 Require bodies in the administrative structure to alter (but not expand) their membership to achieve diversity;
(k)	 Approve an annual budget;
(l)	 Approve regulations providing for the expenditure of funds and the distribution of income consistent with the

provisions of Constitution 4.01.2.2;
(m)	Approve regulations providing for the administration of championships;
(n)	 Advise the Executive Committee concerning the employment of the NCAA president and concerning the

oversight of his or her employment; (Revised: 3/8/06)
(o)	 Be responsible for the administration, compilation and disclosure of information concerning the Academic

Progress Rate (APR) and Academic Performance Census (APC); and (Adopted: 8/7/03 effective 8/1/04)
(p)	 Elect institutions to active Division I membership. (Adopted: 10/28/10)
4.2.3 V oting Method.  The method of voting on issues considered by the Board of Directors shall be by roll
call, except for those actions taken by the unanimous consent of the Board members present and voting. Roll-call
vote results shall be reported to the membership. (Adopted: 1/9/96 effective 8/1/97)

4.5  Division I Leadership Council.
4.5.1  Composition.  Giving due weight to gender and ethnic diversity per Constitution 4.02.5, the Leader-
ship Council shall include 32 members and shall be comprised of athletics administrators (e.g., athletics directors,
senior woman administrators, assistant athletics directors, conference administrators), faculty athletics representa-
tives and institutional administrators to whom athletics departments report or who have other significant duties
regarding athletics. The members of the Leadership Council shall include: (Adopted: 11/1/07 effective 8/1/08,
Revised: 5/2/13 effective 8/1/13)
(a)	 One administrator or representative (who shall have three votes) from each of the following seven conferences:

(1)	 American Athletic Conference;
(2)	 Atlantic Coast Conference;
(3)	 Big Ten Conference;
(4)	 Big 12 Conference;

(5)	 Conference USA;
(6)	 Pac-12 Conference; and
(7)	 Southeastern Conference.

(b)	 One administrator or representative (who shall have 1.5 votes) from each of the following four conferences:
(1)	 Mid-American Conference;
(2)	 Mountain West Conference;

(3)	 Sun Belt Conference; and
(4)	 Western Athletic Conference.

(c)	 One administrator or representative (who shall have 1.14 votes) from each of the following conferences:
(1)	 America East Conference;
(2)	 Atlantic Sun Conference;
(3)	 Atlantic 10 Conference;
(4)	 Big East Conference;
(5)	 Big Sky Conference;
(6)	 Big South Conference;
(7)	 Big West Conference;
(8)	 Colonial Athletic Association;
(9)	 Horizon League;

(10)	 The Ivy League;
(11)	 Metro Atlantic Athletic Conference;

(12)	 Mid-Eastern Athletic Conference;
(13)	 Missouri Valley Conference;
(14)	 Northeast Conference;
(15)	 Ohio Valley Conference;
(16)	 Patriot League;
(17)	 Southern Conference;
(18)	 Southland Conference;
(19)	 Southwestern Athletic Conference;
(20)	 The Summit League; and
(21)	 West Coast Conference.

4.5.2  Duties and Responsibilities.  The Leadership Council shall: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Take final action on matters delegated to it by the Board of Directors;
(b)	 Make recommendations to the Board of Directors on matters that it deems appropriate;
(c)	 Suggest policies to the Board of Directors that are necessary to ensure proper management;
(d)	 Review recommendations of the substructure;
(e)	 Oversee the appointment of the members of the substructure (e.g., cabinets and committees);
(f)	 Recommend fiscal, competitive, academic and championships policies to the Board of Directors and the

substructure;
(g)	 Oversee Division I membership requirements and processes;
(h)	 Advise the Board of Directors on the performance of the NCAA president;
(i)	 Coordinate strategic planning activities;

4
O

rganization

23

(j)	 Identify and examine trends and issues of intercollegiate athletics;
(k)	 In conjunction with the Minority Opportunities and Interests Committee, review issues related to the in-

terests of ethnic minority student-athletes, NCAA minority programs and NCAA policies that affect ethnic
minorities; and

(l)	 In conjunction with the Committee on Women’s Athletics, study and make policy recommendations con-
cerning opportunities for women in athletics at the institutional, conference and national levels, and other
issues directly affecting women’s athletics.

4.5.3  Chair.  The Leadership Council shall elect one of its members to serve for a period of not more than
two years as chair. The chair shall not be eligible for immediate re-election to that position. At least once in every
three chair rotations, a Football Championship Subdivision or Division I Subdivision member shall serve as chair.
(Adopted: 11/1/07 effective 8/1/08)

4.6  Division I Legislative Council.
4.6.1  Composition.  Giving due weight to gender and ethnic diversity per Constitution 4.02.5, the Legisla-
tive Council shall include 32 members and shall be comprised of athletics administrators (e.g., athletics directors,
senior woman administrators, assistant athletics directors, conference administrators), faculty athletics representa-
tives and institutional administrators to whom athletics departments report or who have other significant duties
regarding athletics. The members of the Legislative Council shall include: (Adopted: 1/9/96 effective 8/1/97, Revised:
1/14/97 effective 8/1/97, 8/5/99, 4/24/03, 12/15/06, 11/1/07 effective 8/1/08, 5/2/13 effective 8/1/13)
(a)	 One administrator or representative (who shall have three votes) from each of the following seven conferences:

(1)	 American Athletic Conference;
(2)	 Atlantic Coast Conference;
(3)	 Big Ten Conference;
(4)	 Big 12 Conference;

(5)	 Conference USA;
(6)	 Pac-12 Conference; and
(7)	 Southeastern Conference.

(b)	 One administrator or representative (who shall have 1.5 votes) from each of the following four conferences:
(Revised: 8/5/99, 4/24/03)
(1)	 Mid-American Conference;
(2)	 Mountain West Conference;

(3)	 Sun Belt Conference; and
(4)	 Western Athletic Conference.

(c)	 One administrator or representative (who shall have 1.14 votes) from each of the following conferences:
(1)	 America East Conference;
(2)	 Atlantic Sun Conference;
(3)	 Atlantic 10 Conference;
(4)	 Big East Conference;
(5)	 Big Sky Conference;
(6)	 Big South Conference;
(7)	 Big West Conference;
(8)	 Colonial Athletic Association;
(9)	 Horizon League;

(10)	 The Ivy League;
(11)	 Metro Atlantic Athletic Conference;

(12)	 Mid-Eastern Athletic Conference;
(13)	 Missouri Valley Conference;
(14)	 Northeast Conference;
(15)	 Ohio Valley Conference;
(16)	 Patriot League;
(17)	 Southern Conference;
(18)	 Southland Conference;
(19)	 Southwestern Athletic Conference;
(20)	 The Summit League; and
(21)	 West Coast Conference.

4.6.2  Duties and Responsibilities.  The Legislative Council shall: (Adopted: 1/9/96 effective 8/1/97, Re-
vised: 11/1/07 effective 8/1/08)
(a)	 Serve as the division’s primary legislative authority, subject to review by the Board of Directors (see Constitu-

tion 5.3.2); (Revised: 11/1/07 effective 8/1/08)
(b)	 Develop educational materials regarding pending legislation;
(c)	 Take final action on matters delegated to it by the Board of Directors; (Revised: 11/1/07 effective 8/1/08)
(d)	 Make interpretations of the bylaws; and
(e)	 Review the recommendations of the substructure.
4.6.3  Chair.  The Legislative Council shall elect one of its members to serve for a period of not more than two
years as chair. The chair shall not be eligible for immediate re-election to that position. At least once in every three
chair rotations, a Football Championship Subdivision or Division I Subdivision representative shall serve as chair.
(Adopted: 1/14/97 effective 8/1/97, Revised: 4/27/00 effective 8/1/00, 11/1/01, 12/15/06, 11/1/07 effective 8/1/08)
4.6.4 V oting Method.  The method of voting on issues considered by the Legislative Council shall be by roll
call, except for actions taken by the unanimous consent of the members present and voting. Roll-call vote results
of legislative actions shall be reported to the membership and shall include a record of each member’s vote. The

24

overall outcomes of votes on other matters shall be reported to the membership, but neither the vote count nor
individual votes shall be reported. (Adopted: 1/9/96 effective 8/1/97, Revised: 11/1/07 effective 8/1/08, 10/28/10)
4.6.5  Administrative Committee.

4.6.5.1  Composition and Selection.  The Administrative Committee of the Legislative Council shall consist
of four members of the Legislative Council, including two representatives of Football Bowl Subdivision confer-
ences, one representative of Football Championship Subdivision conferences and one representative of Division
I Subdivision conferences. (Adopted: 1/14/97 effective 8/1/97, Revised: 8/10/00, 12/15/06, 11/1/07 effective 8/1/08)
4.6.5.2  Duties.  The Administrative Committee is empowered to act on behalf of the Legislative Council to
transact necessary and routine items of business clearly necessary to promote the normal and orderly adminis-
tration in the interim between meetings of the Legislative Council. (Adopted: 1/14/97 effective 8/1/97, Revised:
11/1/07 effective 8/1/08)
4.6.5.3  Approval.  All actions of the Administrative Committee shall be effective immediately and shall be
reported to and subject to approval of the full Legislative Council. (Adopted: 1/14/97 effective 8/1/97, Revised:
11/1/07 effective 8/1/08)

4.6.6  Football Championship Subdivision Governance Committee.  The Football Championship
Subdivision Governance Committee of the Division I Legislative Council shall have the authority to act on behalf
of the Football Championship Subdivision members of the Legislative Council on legislative issues specific to the
subdivision in accordance with Constitution 5.3.2.2.6 (see Constitution 5.1.4.3.4). (Adopted: 1/14/97 effective
8/1/97, Revised: 12/15/06, 11/1/07 effective 8/1/08)

4.6.6.1  Composition.  The Football Championship Subdivision Governance Committee shall consist of the
following: (Adopted: 1/14/97 effective 8/1/97, Revised: 10/31/02, 12/15/06)
(a)	 The members of the Legislative Council from the Football Championship Subdivision conferences listed

in Constitution 4.6.1-(c) that are composed of at least six football-sponsoring members; however, if a
Football Championship Subdivision conference representative is not from an institution that sponsors
football in the subdivision, the conference may appoint another representative from an institution that
sponsors football in that conference; (Revised: 1/8/01, 10/31/02, 12/15/06, 11/1/07 effective 8/1/08)

(b)	 A representative selected by the conference from each Football Championship Subdivision conference listed
in Constitution 4.6.1-(c) that is composed of at least six football-sponsoring members and does not have a
representative on the Legislative Council; and (Revised: 10/31/02, 12/15/06, 11/1/07 effective 8/1/08)

(c)	 A representative selected by the conference from each Football Championship Subdivision conference
not listed in Constitution 4.6.1-(c), provided: (Revised: 12/15/06, 11/1/07 effective 8/1/08)
(1)	 The conference consists of at least six championship subdivision football-sponsoring members (regu-

lar or affiliate members of the conference) that play a single round-robin schedule that leads to the
declaration of a conference football champion; and (Revised: 12/15/06)

(2)	 The affairs of the conference are administered by a conference listed in Constitution 4.6.1-(a), 4.6.1-
(b) or 4.6.1-(c). (Revised: 12/15/06, 11/1/07 effective 8/1/08) A Football Championship Subdivision
conference represented on the committee that falls below the six-member requirement may continue
to be represented on the committee for a one-year time period. Such a conference no longer shall be
represented on the committee after the one-year period unless it is composed of at least six cham-
pionship subdivision football-sponsoring members. Further, a Football Championship Subdivision
conference that sponsors football and plays a single round-robin schedule that leads to the declara-
tion of a conference football champion, but does not meet the six-member requirement, shall be
permitted to have its Legislative Council member attend the Football Championship Subdivision
Governance Committee meeting in a nonvoting capacity. (Adopted: 10/31/02, Revised: 12/15/06,
11/1/07 effective 8/1/08)

4.6.6.2  Administration.  The administration and actions of the Football Championship Subdivision Gover-
nance Committee shall be governed by Legislative Council policies and procedures. (Adopted: 1/14/97 effective
8/1/97, Revised: 12/15/06, 11/1/07 effective 8/1/08)

4.9  Committees/Cabinets. [*]
The bylaws shall provide for the establishment of such a governance substructure (e.g., cabinets, committees) as
each division considers necessary. The number of members and tenure of each division’s governance substructure
shall be stipulated in Bylaw 21. (Adopted: 1/9/96 effective 8/1/97)

4
O

rganization

25

FIGURE 4-1
Division I Governance Structure

Committee on Infractions Presidential Advisory GroupBoard of Directors
(18 members)

Committee on Academic
Performance

Legislative Council
(32 members)

Leadership Council
(32 members)

Legislative Review/
Interpretations Committee

Subcommittee for Legislative Relief

Committee on Athletics Certification

Committee on Student-
Athlete Reinstatement

Minority Opportunities and
Interests Committee

Committee on Sportsmanship
and Ethical Conduct

Student-Athlete Advisory Committee

Committee on Women’s Athletics

CABINETS
All policy issues to the Leadership Council

All legislative issues to the Legislative Council

Championships/
Sports

Management
Cabinet

(32 members)
Committees reporting
to cabinet:
•	 Competitive Safeguards

and Medical Aspects
of Sports

•	 Olympic Sports
Liaison Committee

•	 Rules Committees *
•	 Playing Rules

Oversight Panel *
•	 Sports Committees
•	 Football Issues

Committee
•	 Men’s Basketball

Issues Committee
•	 Women’s Basketball

Issues Committee

Administration
Cabinet

(21 members)
Committees reporting
to cabinet:
•	 Honors Committee
•	 Postgraduate

Scholarship Committee
•	 Research Committee
•	 Walter Byers Scholarship

Committee

Academic Cabinet
(21 members)

Committees reporting
to cabinet:
•	 Initial-Eligibility

Waivers Committee
•	 Progress-Toward-Degree

Waivers Committee
•	 International Student

Records Committee
•	 High School Review

Committee
•	 Student Records

Review Committee

Awards,
Benefits,
Expenses

and Financial
Aid Cabinet

(21 members)

Amateurism
Cabinet

(21 members)
Committee reporting
to cabinet:
•	 Amateurism Fact-

Finding Committee

Recruiting
and Athletics

Personnel
Issues Cabinet
(21 members)

Infractions Appeals
Committee

*For information purposes.

26

FIGURE

 4
-2

A
ss

oc
ia

tio
n

G
ov

er
na

nc
e

St
ru

ct
ur

e

D
IV

IS
IO

N
 I

LE
AD

ER
SH

IP
 C

O
U

N
CI

L
Re

sp
on

si
bi

lit
ie

s
A.

	R
ec

om
m

en
da

tio
ns

to

 p
rim

ar
y

go
ve

rn
in

g
bo

dy
.

B.
	H

an
dl

e r
es

po
ns

ib
ilit

ie
s

de
le

ga
te

d
by

 p
rim

ar
y

go
ve

rn
in

g
bo

dy
.

C.
	H

el
p

m
an

ag
e

th
e

go
ve

rn
an

ce

su
bs

tru
ct

ur
e.

M
em

be
rs

A.
	A

th
le

tic
s

ad
m

in
ist

ra
to

rs
.

B.
	F

ac
ul

ty
 at

hl
et

ics

re
pr

es
en

ta
tiv

es
.

D
IV

IS
IO

N
 I

LE
G

IS
LA

TI
VE

 C
O

U
N

CI
L

Re
sp

on
si

bi
lit

ie
s

A.
	R

ec
om

m
en

da
tio

ns

to
 p

rim
ar

y
go

ve
rn

in
g

bo
dy

.
B.

	H
an

dl
e

re
sp

on
sib

ilit
ie

s
de

le
ga

te
d

by
 p

rim
ar

y
go

ve
rn

in
g

bo
dy

.
C.

	A
do

pt
 le

gi
sla

tio
n

fo
r t

he
 d

iv
isi

on
.

M
em

be
rs

A.
	A

th
le

tic
s

ad
m

in
ist

ra
to

rs
.

B.
	F

ac
ul

ty
 at

hl
et

ics

re
pr

es
en

ta
tiv

es
.

D
IV

IS
IO

N
 I

BO
AR

D
 O

F
D

IR
EC

TO
RS

Re
sp

on
si

bi
lit

ie
s

A.
	S

et
 p

ol
icy

 an
d

di
re

ct
io

n
of

 th
e

di
vi

sio
n.

B.
	C

on
sid

er
 le

gi
sla

tio
n

at
 it

s d
isc

re
tio

n.
C.

	D
el

eg
at

e
re

sp
on

sib
ilit

ie
s

to
 Le

ad
er

sh
ip

 an
d

Le
gi

sla
tiv

e
Co

un
cil

s.

M
em

be
rs

A.
	In

st
itu

tio
na

l
Pr

es
id

en
ts

 o
r

Ch
an

ce
llo

rs
.

AS
SO

CI
AT

IO
N

-W
ID

E
CO

M
M

IT
TE

ES
A.

	C
om

m
itt

ee
 o

n
Co

m
pe

tit
ive

 S
af

eg
ua

rd
s

an
d

M
ed

ica
l A

sp
ec

ts
 o

f S
po

rts
.

B.
	H

on
or

s C
om

m
itt

ee
.

C.
	M

in
or

ity
 O

pp
or

tu
ni

tie
s a

nd
 In

te
re

st
s C

om
m

itt
ee

.
D.

	O
lym

pi
c S

po
rts

 Li
ai

so
n

Co
m

m
itt

ee
.

E.	
Po

st
gr

ad
ua

te
 S

ch
ol

ar
sh

ip
 C

om
m

itt
ee

.
F.	

Re
se

ar
ch

 C
om

m
itt

ee
.

G.
	C

om
m

itt
ee

 o
n

Sp
or

ts
m

an
sh

ip

an
d

Et
hi

ca
l C

on
du

ct
.

H.
	W

al
te

r B
ye

rs
 S

ch
ol

ar
sh

ip
 C

om
m

itt
ee

.
I.	

Co
m

m
itt

ee
 o

n
W

om
en

’s
At

hl
et

ics
.

J.	
In

te
rn

at
io

na
l S

tu
de

nt
 R

ec
or

ds
 (D

iv
isi

on
s I

 an
d

II)
.

K.
	N

CA
A

Co
m

m
itt

ee
s t

ha
t h

av
e

pl
ay

in
g

ru
le

s r
es

po
ns

ib
ilit

ie
s.

EX
EC

U
TI

VE
 C

O
M

M
IT

TE
E

Re
sp

on
si

bi
lit

ie
s

A.
	A

pp
ro

va
l/o

ve
rs

ig
ht

 o
f b

ud
ge

t.
B.

	A
pp

oi
nt

m
en

t/e
va

lu
at

io
n

of
 A

ss
oc

ia
tio

n’s
 p

re
sid

en
t.

C.
	S

tra
te

gi
c p

la
nn

in
g

fo
r A

ss
oc

ia
tio

n.
D.

	Id
en

tif
ica

tio
n

of
 A

ss
oc

ia
tio

n’s
 co

re
 is

su
es

.
E.	

To
 re

so
lve

 is
su

es
/li

tig
at

io
n.

F.	
To

 co
nv

en
e

jo
in

t m
ee

tin
g

of
 th

e
th

re
e

pr
es

id
en

tia
l b

od
ie

s.
G.

	T
o

co
nv

en
e

sa
m

e-
sit

e
m

ee
tin

g
of

 D
iv

isi
on

 I L
eg

isl
at

ive
 C

ou
nc

il
an

d
Di

vi
sio

n
II a

nd
 D

iv
isi

on
 III

 M
an

ag
em

en
t C

ou
nc

ils
.

H.
	A

ut
ho

rit
y t

o
ca

ll f
or

 co
ns

tit
ut

io
na

l v
ot

es
.

I.	
Au

th
or

ity
 to

 ca
ll f

or
 vo

te
 o

f e
nt

ire
 m

em
be

rs
hi

p
w

he
n

di
vi

sio
n

ac
tio

n
is

co
nt

ra
ry

 to
 A

ss
oc

ia
tio

n’s
 b

as
ic

pr
in

cip
le

s.
J.	

Au
th

or
ity

 to
 ca

ll S
pe

cia
l/A

nn
ua

l C
on

ve
nt

io
ns

.

M
em

be
rs

A.
	E

ig
ht

 FB
S m

em
be

rs
 fr

om
 D

iv
isi

on
 I B

oa
rd

 o
f D

ire
ct

or
s.

B.
	T

w
o

FC
S m

em
be

rs
 fr

om
 D

iv
isi

on
 I B

oa
rd

 o
f D

ire
ct

or
s.

C.
	T

w
o

Di
vi

sio
n

I m
em

be
rs

 fr
om

Di

vi
sio

n
I B

oa
rd

 o
f D

ire
ct

or
s.

D.
	T

w
o

m
em

be
rs

 fr
om

 D
iv

isi
on

 II
Pr

es
id

en
ts

 C
ou

nc
il.

E.	
Tw

o
m

em
be

rs
 fr

om
 D

iv
isi

on
 III

 P
re

sid
en

ts
 C

ou
nc

il.
F.	

Ex
 o

ffi
cio

/n
on

vo
tin

g—
Pr

es
id

en
t.

1

G.
	E

x o
ffi

cio
/n

on
vo

tin
g—

Ch
ai

rs
 o

f D
iv

isi
on

 I
Le

ad
er

sh
ip

 C
ou

nc
il a

nd
 D

iv
isi

on
 II

an
d

Di
vi

sio
n

III
M

an
ag

em
en

t C
ou

nc
ils

.
1 M

ay
 v

ot
e

in
 ca

se
 o

f t
ie

.

D
IV

IS
IO

N
 II

 M
AN

AG
EM

EN
T

CO
U

N
CI

L
Re

sp
on

si
bi

lit
ie

s
A.

	R
ec

om
m

en
da

tio
ns

to

 p
rim

ar
y

go
ve

rn
in

g
bo

dy
.

B.
	H

an
dl

e
re

sp
on

sib
ilit

ie
s

de
le

ga
te

d
by

 p
rim

ar
y

go
ve

rn
in

g
bo

dy
.

M
em

be
rs

A.
	A

th
le

tic
s

ad
m

in
ist

ra
to

rs
.

B.
	F

ac
ul

ty
 at

hl
et

ics

re
pr

es
en

ta
tiv

es
.

D
IV

IS
IO

N
 II

 P
RE

SI
D

EN
TS

 C
O

U
N

CI
L

Re
sp

on
si

bi
lit

ie
s

A.
	S

et
 p

ol
icy

 an
d

di
re

ct
io

n
of

 d
iv

isi
on

.
B.

	D
el

eg
at

e
re

sp
on

sib
ilit

ie
s

to
 M

an
ag

em
en

t C
ou

nc
il.

M
em

be
rs

A.
	In

st
itu

tio
na

l
Pr

es
id

en
ts

 o
r

Ch
an

ce
llo

rs
.

D
IV

IS
IO

N
 II

I M
AN

AG
EM

EN
T

CO
U

N
CI

L
Re

sp
on

si
bi

lit
ie

s
A.

	R
ec

om
m

en
da

tio
ns

to

 p
rim

ar
y

go
ve

rn
in

g
bo

dy
.

B.
	H

an
dl

e
re

sp
on

sib
ilit

ie
s

de
le

ga
te

d
by

 p
rim

ar
y

go
ve

rn
in

g
bo

dy
.

M
em

be
rs

A.
	P

re
sid

en
ts

 o
r

Ch
an

ce
llo

rs
.

B.
	A

th
le

tic
s

ad
m

in
ist

ra
to

rs
.

C.
	F

ac
ul

ty
 at

hl
et

ics

re
pr

es
en

ta
tiv

es
.

D.
	S

tu
de

nt
-a

th
le

te
s.

D
IV

IS
IO

N
 II

I P
RE

SI
D

EN
TS

 C
O

U
N

CI
L

Re
sp

on
si

bi
lit

ie
s

A.
	S

et
 p

ol
icy

 an
d

di
re

ct
io

n
of

 d
iv

isi
on

.
B.

	D
el

eg
at

e
re

sp
on

sib
ilit

ie
s t

o
M

an
ag

em
en

t C
ou

nc
il.

M
em

be
rs

A.
	In

st
itu

tio
na

l
Pr

es
id

en
ts

 o
r

Ch
an

ce
llo

rs
.

5

Legislative

P

rocess

27

Constitution, Article 5

Legislative Authority
and Process

5.01 G eneral Principles. [*]
5.01.1  Basis of Legislation. [*]  All legislation of the Association that governs the conduct of the intercolle-
giate athletics programs of its member institutions shall be adopted by the membership in Convention assembled,
or by the divisional governance structures as set forth in Constitution 4, as determined by the constitution and
bylaws governing each division, and shall be consistent with the purposes and fundamental policy set forth in
Constitution 1, and shall be designed to advance one or more principles such as those set forth in Constitution 2.
(Revised: 1/9/96 effective 8/1/97)
5.01.2  Approaches to Legislative Process. [*]  The membership of the Association recognizes that cer-
tain fundamental polices, practices and principles have applicability to all members, while others are applicable
to division groupings of members, based on a common philosophy shared among the individual members of the
division and on special policies and concerns that are common to the nature and purposes of the institutions in
the division. (Revised: 1/9/96 effective 8/1/97)

5.02  Definitions and Applications.
5.02.1  Legislative (Constitution and Bylaw) Provisions.

5.02.1.1  Dominant. [*]  A dominant provision is a regulation that applies to all members of the Association
and is of sufficient importance to the entire membership that it requires a two-thirds majority vote of all del-
egates present and voting in joint session at an annual or special Convention. Dominant provisions are identified
by an asterisk (*).
5.02.1.2  Division Dominant. [*]  A division dominant provision is a regulation that applies to all members
of a division and is of sufficient importance to the division that it requires a two-thirds majority vote of all del-
egates present and voting at a division’s annual or special Convention. Division dominant provisions are identi-
fied by the diamond symbol (◆). (Revised: 1/9/96 effective 8/1/97)
5.02.1.3  Common. [*]  A common provision is a regulation that applies to more than one of the divisions of
the Association. A common provision shall be adopted by each of the applicable divisions, acting separately pur-
suant to the divisional legislative process described in Constitution 5.3, and must be approved by all applicable
divisions to be effective. Common provisions are identified by the pound sign (#). (Adopted: 1/14/97 effective
8/1/97)
5.02.1.4  Federated. [*]  A federated provision is a regulation adopted by a majority vote of the delegates pres-
ent and voting of one or more of the divisions or subdivisions of the Association, acting separately pursuant to
the divisional legislative process described in Constitution 5.3. Such a provision applies only to the division(s) or
subdivision(s) that adopts it. (Revised: 1/9/96 effective 8/1/97)
5.02.1.5  Football Championship Subdivision Dominant. [FCSD]  A Football Championship Subdivi-
sion dominant provision is a regulation that applies only to the Football Championship Subdivision and is of
sufficient importance to the subdivision that it requires a two-thirds majority vote for adoption or to be amended
pursuant to the legislative process set forth in Constitution 5.3. Football Championship Subdivision dominant
provisions are identified by the initialization FCSD. (Adopted: 1/15/11)

5.1  Conventions and Meetings.
5.1.1  Authorization.

5.1.1.1  Annual Convention. [*]  There shall be an annual Convention of this Association during the second
week of January or at such other time as may be prescribed by the Executive Committee.
5.1.1.2  Special Convention. [*]  A special Convention of the Association may be called by the Executive
Committee. (Revised: 1/9/96 effective 8/1/97)

28

5.1.2  Annual or Special Convention Programs.
5.1.2.1  Establishment of Program—Annual or Special Convention. [*]  The program of the business
session of an annual or special Convention of the Association shall be established by the Executive Committee,
acting as the Convention program committee. (Revised: 1/9/96 effective 8/1/97)

5.1.2.1.1  Change in Program. [*]  Once adopted by a majority vote of the Convention, the order of
business established in the program may be changed or suspended only by a two-thirds vote of the members
present and voting.

5.1.2.2  Other Convention Arrangements. [*]  All other arrangements for a Convention of the Association
or for division legislative meetings shall be made by the NCAA president, subject to the direction and approval
of the Executive Committee, which shall serve as the Convention arrangements committee.
5.1.2.3  Business and Discussion Sessions.

5.1.2.3.1  General Business Session. [*]  When determined necessary by the Executive Committee, an
annual or special Convention shall include a general business session to enable all three divisions, meeting in
joint session, to act on the dominant legislation specified in Constitution 1 and 2 and elsewhere, and on the
actions of any division determined to be contrary to the Association’s basic purposes, fundamental policies
and general principles. (Revised: 1/10/91, 1/9/96 effective 8/1/97)
5.1.2.3.2  Division Business Sessions. [*]  An annual or special Convention shall include separate divi-
sion business sessions to: (Revised: 1/9/96 effective 8/1/97)
(a)	 Enable a single division to act, in accordance with the constitution and bylaws, on federated legisla-

tion pertaining to that division; (Revised: 1/10/91, 1/9/96 effective 8/1/97)
(b)	 Discuss matters of interest to the members of each division; and
(c)	 Act upon division membership criteria waiver requests under the provisions of the bylaws.
5.1.2.3.3  Round-Table Discussions. [*]  In addition to the division business sessions, a general round-
table discussion may be held to enable the membership to discuss matters of general interest.

5.1.3  Annual or Special Convention Delegates.
5.1.3.1  Institutional and Conference Delegates.

5.1.3.1.1  With Voting Privileges. [*]  Each active member and each member conference with voting
privileges, as specified in Constitution 3.3.2.2, shall be entitled to one vote. Institutions and conferences
designating both a male and a female as voting or alternate delegates on the Convention appointment form
shall be allowed to appoint four official institutional delegates. In all other circumstances, institutions shall
be limited to not more than three official delegates. (Revised: 1/10/92)
5.1.3.1.2  Without Voting Privileges. [*]  Each member conference without voting privileges shall be
entitled to one accredited delegate without voting privilege.

5.1.3.2  Affiliated Delegates. [*]  Each affiliated member shall be entitled to one accredited delegate without
voting privilege. (Revised: 1/15/11 effective 8/1/11)
5.1.3.3  Visiting Delegates. [*]  Member and nonmember institutions and organizations are authorized to
send visiting delegates, who shall not have voting privileges.
5.1.3.4  Certification and Voting of Delegates. [*]  The certification and voting of delegates shall be con-
ducted as follows:
(a)	 Delegates shall be certified to the NCAA national office as entitled to represent the member in question

by the proper executive officers of their institutions or organizations;
(b)	 An active member or member conference represented by more than one delegate shall designate (on the

proper form signed by the president or chancellor) the delegate entitled to cast its vote. Once the member
has so designated its primary voting and alternate voting delegates, transferring the voting rights between
or among them is a matter of institutional judgment, inasmuch as the voter and alternate(s) have been
approved as voters; (Revised: 3/8/06)

(c)	 The same delegate may represent both an active member and a member conference;
(d)	 A delegate shall not represent any active member or member conference unless the delegate actually is

identified with such member, and an institution’s student may not serve as its voting or alternate voting
delegate;

(e)	 Whenever the Association votes on any question by roll call, either written or via voice, on demand of any
delegate, the names of delegates as they vote shall be checked by the Membership Committee in order to
verify the authority of the voter; and

(f)	 Voting by proxy shall not be allowed.

5

Legislative

P

rocess

29

5.1.3.5  Delegate Participation in Conventions and Meetings.
5.1.3.5.1  Active Delegate. [*]  Privileges of the floor and the right to active participation in the business
proceedings of any annual or special Convention of the Association is accorded to the following: (Revised:
1/9/96 effective 8/1/97)
(a)	 Any of the accredited delegates authorized in Constitution 5.1.3.1.1 to represent an active member

or member conference with voting privileges; (Revised: 1/10/92)
(b)	 The single accredited delegate authorized in Constitution 5.1.3.1.2 to represent a member confer-

ence without voting privileges or in Constitution 5.1.3.2 to represent an affiliated member; (Revised:
1/15/11 effective 8/1/11)

(c)	 Any member of the Executive Committee, the divisional governance entities per Constitution 4 and
the chair (or a committee member designated to speak for the chair) of an NCAA committee listed
in Bylaw 21; and (Revised: 1/9/96 effective 8/1/97)

(d)	 Any member of a division’s Student-Athlete Advisory Committee. (Adopted: 1/10/91)
5.1.3.5.2  Visiting Delegate. [*]  Visiting delegates authorized in Constitution 5.1.3.3 shall not actively
participate in the business proceedings.

5.1.4 O perational Procedures.
5.1.4.1  Quorum. [*]  One hundred (100) active members and member conferences represented as prescribed
in this constitution shall constitute a quorum for the transaction of the Association’s business. For purposes of
voting by membership divisions, 40 members of each division shall constitute a quorum.
5.1.4.2  Parliamentary Rules. [*]  The rules contained in the current edition of Robert’s Rules of Order,
Newly Revised, shall be the parliamentary authority for the conduct of all meetings of the Association. Addition-
ally, they shall be the deciding reference used in case of parliamentary challenge in all instances to which they
apply and in which they are not superseded by this constitution, the bylaws or any special rule of order adopted
by the Association in accordance with Constitution 5.4.3.
5.1.4.3  Consideration of Legislation. [*]  Legislation shall be acted upon only at the Convention business
sessions in accordance with the constitution and bylaws.

5.1.4.3.1  Order and Grouping of Legislation. [*]  In the consideration of groupings of related amend-
ments or amendments-to-amendments, the Convention shall consider first the proposal that contemplates
the greatest modification of the present circumstance, followed by the other proposals in the order of de-
creasing modification. Once a proposal in such a grouping is adopted, those that follow ordinarily will
become moot.
5.1.4.3.2  Legislation at General Session. [*]  Dominant legislation per Constitution 1 and 2 and else-
where, and federated legislation determined by the Executive Committee to be contrary to the Association’s
basic purposes, fundamental policies and general principles shall be acted on by the divisions meeting in
joint session. (Revised: 1/10/91, 1/9/96 effective 8/1/97)
5.1.4.3.3  Legislation at Division Sessions. [*]  Legislation pertaining only to a single division of the
Association may be acted on in a separate legislative session of that division. Federated legislation pertaining
to more than a single division of the Association may be acted on by the appropriate divisions during the
separate division business sessions. (Revised: 1/10/91, 1/9/96 effective 8/1/97)
5.1.4.3.4  Football Classification, Voting.  A member institution shall be entitled to vote on legislative
issues pertaining only to football in the subdivision in which it is classified.

5.1.4.3.4.1  Restriction.  An active member or member conference with no football program shall
not be permitted to vote on issues affecting only football.
5.1.4.3.4.2  Football Championship Subdivision Member Applying Bowl Subdivision
Football Legislation.  A Football Championship Subdivision member that elects to be governed by
the legislation pertaining to the Football Bowl Subdivision in accordance with Bylaw 20.7.1.1 shall be
eligible to vote on issues pertaining to championship subdivision football. (Revised: 12/15/06)
5.1.4.3.4.3  Conference of Football Bowl Subdivision and Football Championship Subdi-
vision Members.  A conference whose members are divided between the Football Bowl Subdivision
and the Football Championship Subdivision shall vote in the subdivision in which the majority of
its members are classified; or if the membership is divided equally between the two subdivisions, the
subdivision in which it shall vote shall be determined by the Legislative Council Administrative Com-
mittee. (Revised: 12/15/06, 11/1/07 effective 8/1/08)

5.1.4.4  Voting Methods. [*]  The methods of voting at an NCAA Convention shall be by voice, paddle, roll
call and/or secret ballot, in accordance with the following procedures:
(a)	 Voice Vote. The presiding officer shall determine whether to use voice voting. In the taking of a voice

vote, if the presiding officer is in doubt, or on request for a division of the assembly by any member eli-
gible to vote on the particular issue, the presiding officer shall retake the vote by a show of paddles.

30

(b)	 Paddle Vote. The presiding officer shall determine whether to use paddle voting, which may be accom-
plished through electronic collection. In the taking of a vote by show of paddles, if the presiding officer
is in doubt, or on the request of any member eligible to vote on the particular issue, the presiding officer
shall order the vote to be counted. (Revised: 1/3/07)

(c)	 Secret Ballot. Voting by secret ballot shall be conducted only when so ordered by a majority of the eli-
gible delegates present and voting, after the making of an undebatable motion to vote in that manner.

(d)	 Roll Call. Voting by roll call, on issues other than those so designated by the Divisions II and III presiden-
tial administrative groups, shall be conducted only when so ordered by a majority of the eligible delegates
present and voting, after the making of an undebatable motion to vote in that manner. If both a roll-call
vote and a secret ballot are moved on a particular issue, the vote shall be taken first on whether to vote by
roll call. Any interim or later vote to amend, postpone, reconsider, refer or table a proposal that has been
designated by the presidential administrative groups for a roll-call vote during the Convention also must
be conducted by roll-call vote. (Revised: 1/10/92, 1/9/96 effective 8/1/97)

5.2 E lements of Legislation.
5.2.1  Constitution. [*]  The membership may adopt legislation to be included in the constitution of the As-
sociation, which sets forth basic purposes, fundamental policies and general principles that generally serve as the
basis on which the legislation of the Association shall be derived and which includes information relevant to the
purposes of the Association. (Revised: 1/9/96 effective 8/1/97)
5.2.2 O perating Bylaws. [*]  Each division may adopt legislation to be included in the operating bylaws of
the Association, which provide rules and regulations not inconsistent with the provisions of the constitution and
which shall include, but not be limited to, the following particulars: (Revised: 1/9/96 effective 8/1/97)
(a)	 The administration of intercollegiate athletics by members of the Association;
(b)	 The establishment and control of NCAA championships (games, matches, meets and tournaments) and other

athletics events sponsored or sanctioned by the Association;
(c)	 The procedures for administering and enforcing the provisions of the constitution and bylaws; and
(d)	 The adoption of rules of play and competition in the various sports, and the delegation of authority in con-

nection with such subjects to individuals, officers or committees.
5.2.3  Administrative Bylaws. [*]  The administrative bylaws of the Association (administrative regulations,
executive regulations, enforcement policies and procedures, and the Division I institutional performance program
policies and procedures) provide rules and regulations for the implementation of policy adopted by the member-
ship as set forth in the constitution and operating bylaws. They are distinct from the operating bylaws in that, to
provide greater flexibility and efficiency in the conduct of the affairs of the Association, they may be adopted or
amended by the applicable division presidential administrative group, the Division I Legislative Council and the
Division III Management Council. (Revised: 1/9/96 effective 8/1/97, 11/1/07 effective 8/1/08, 1/19/13)

5.2.3.1  Administrative Regulations. [*]  Each division is empowered to adopt or revise administrative reg-
ulations consistent with the provisions of the constitution and bylaws, subject to amendment by the Divisions II
and III membership, for the implementation of policy established by legislation governing the general activities
of each division. The administrative bylaws may be adopted or amended by the applicable division presidential
administrative group, the Division I Legislative Council and the Division III Management Council or at any
annual or special Convention by a majority vote of the delegates in Divisions II and III present and voting in
accordance with the legislative process. (Revised: 1/9/96 effective 8/1/97, 11/1/07 effective 8/1/08)
5.2.3.2  Executive Regulations. [*]  Each division is empowered to adopt or revise executive regulations
consistent with the provisions of the constitution and bylaws, subject to amendment by the Divisions II and III
membership. Executive regulations relate to the administration of the division’s championships, the expenditure
of the division’s funds, the distribution of the income of the division and the general administration of the affairs
of the division. The executive regulations may be adopted or amended by the applicable division presidential
administrative group, the Division I Legislative Council and the Division III Management Council or at any
annual or special Convention by a majority vote of the delegates in Divisions II and III present and voting in
accordance with the legislative process. (Revised: 1/9/96 effective 8/1/97, 11/1/07 effective 8/1/08)
5.2.3.3  Enforcement Policies and Procedures. [*]  The Committee on Infractions is empowered to adopt
or revise policies and procedures for the conduct of the Association’s enforcement program, subject to approval
by the Board of Directors for Division I and by the applicable Management Council for Division II and Division
III. These policies and procedures shall be developed by the Committee on Infractions, shall not be inconsistent
with the provisions of the constitution and bylaws and shall be subject to amendment by the membership. The
Infractions Appeals Committee may adopt or revise enforcement policies and procedures that relate directly
to the infractions appeals process, subject to review and approval by the Board of Directors for Division I, the
Presidents Council for Division II and the Management Council for Division III. Such policies and procedures
shall not be inconsistent with the provisions of the constitution and bylaws and shall be subject to amendment
by the membership. (Revised: 11/1/07 effective 8/1/08, 4/5/10, 12/20/10)

5

Legislative

P

rocess

31

5.2.3.4  Institutional Performance Program Policies and Procedures.  The Committee on Institutional
Performance is empowered to adopt or revise policies and procedures for the conduct of the Association’s institu-
tional performance program, subject to approval by the Legislative Council. These policies and procedures shall
be developed by the Committee on Institutional Performance, shall not be inconsistent with the provisions of
the constitution and bylaws, and shall be subject to amendment by the membership. (Adopted: 1/16/93 effective
1/1/94, Revised: 11/1/07 effective 8/1/08, 1/19/13)
5.2.3.5  Academic Performance Program Policies and Procedures.  The Committee on Academic Per-
formance shall have the authority to adopt or revise policies and procedures for the conduct of the academic
performance program, subject to the approval of the Board of Directors. (Adopted: 4/29/04, Revised: 11/1/07
effective 8/1/08)

5.2.4 R esolutions. [*]  Legislation of a temporary character effective only for a specified time period may be
enacted through resolutions not inconsistent with the constitution, bylaws (including administrative bylaws) and
special rules of order (see Constitution 5.4.2).
5.2.5 I nterpretations of Constitution and Bylaws. [*]  The divisional presidential administrative
groups, the Division I Legislative Council and the Division II and Division III Management Councils, and the di-
visional interpretative committees, in the interim between meetings of the Division I Legislative Council and the
Division II and Division III Management Councils, are empowered to make interpretations of the constitution
and bylaws (see Constitution 5.4.1). (Revised: 1/9/96 effective 8/1/97, 8/31/05, 11/1/07 effective 8/1/08)
5.2.6 S pecial Rules of Order. [*]  The Association may adopt special rules of order not inconsistent with the
constitution and bylaws. These special rules, with Robert’s Rules of Order, Newly Revised, this constitution, and
the bylaws, shall be the parliamentary authority for the conduct of all meetings of the Association and, together,
shall be the deciding reference used in case of parliamentary challenge in all instances to which they apply (see
Constitution 5.4.3).
5.2.7 S tatements of Division Philosophy. [*]  The membership of a division or subdivision, through
appropriate deliberative processes, may prepare a statement of division philosophy relating to the development
and operation of an intercollegiate athletics program in the division. Such a statement is not binding on member
institutions but shall serve as a guide for the preparation of legislation by the division and for planning and imple-
mentation of programs by institutions and conferences (see Constitution 5.4.4).

5.3  Amendment Process.
5.3.1  Authorizing Legislation.

5.3.1.1  Amendment. [*]  The dominant provisions of Constitution 1 and 2 and elsewhere and the division
dominant provisions may be amended only at an annual or special Convention. In Division I, federated provi-
sions may be amended as specified in Constitution 5.3.2. In Divisions II and III, federated provisions may be
amended at any annual or special Convention. (Revised: 1/9/96 effective 8/1/97, 1/14/97 effective 8/1/97)
5.3.1.2  Amendment-to-Amendment—Dominant Provisions. [*]  A proposed amendment to the dom-
inant provisions of Constitution 1 and 2 and elsewhere may be amended at any annual or special Convention.
From July 15 through September 15, sponsors of proposed legislation may refine and change proposals in any
manner that is germane to the original proposal. After September 15, proposed amendments may be amended
only if the amendment to the proposed amendment does not increase the modification of the provision to be
amended. (Adopted: 1/9/96 effective 8/1/97)
5.3.1.3  Amendment-to-Amendment—Division Dominant Provisions.  A proposed amendment to a
division dominant provision may be amended at any annual or special Convention. From July 15 through Sep-
tember 15, sponsors of proposed legislation may refine and change proposals in any manner that is germane to
the original proposal. After September 15, proposed amendments may be amended only if the amendment to
the proposed amendment does not increase the modification of the provision to be amended. (Adopted: 1/9/96
effective 8/1/97)

5.3.2  Division I Legislative Process.
5.3.2.1  Authority to Adopt or Amend Legislation.  Legislation applicable to Division I may be adopted
or amended at any meeting of the Board of Directors or of the Legislative Council. (Adopted: 1/9/96 effective
8/1/97, Revised: 11/1/07 effective 8/1/08)

5.3.2.1.1  Amendments Proposed by Board of Directors, Leadership Council or Legislative
Council.  The Board of Directors, Leadership Council or Legislative Council may sponsor legislative
amendments for consideration as emergency or noncontroversial legislation or in the regular legislative
cycle or at any legislative Convention. A member also may move that current or proposed policies and
procedures become legislative proposals, subject to the override process. (Adopted: 1/14/97 effective 8/1/97,
Revised: 4/28/05, 11/1/07 effective 8/1/08)

32

5.3.2.2  Process for Adoption or Amendment of Legislation.
5.3.2.2.1  Legislative Council Action—Initial Review.  On initial review of a legislative proposal, the
Legislative Council shall conduct a single vote to accomplish one of the following actions: (Adopted: 1/9/96
effective 8/1/97, Revised: 4/24/03, 10/27/05, 4/27/06, 11/1/07 effective 8/1/08)
(a)	 Adopt. A proposal that receives approval by at least a two-thirds majority vote of the Legislative

Council members present and voting shall be considered adopted subject to possible review by the
Board of Directors at its next meeting; (Adopted: 10/27/05, Revised: 4/27/06, 11/1/07 effective 8/1/08)

(b)	 Distribute for Membership Review. If a proposal is not adopted, but a majority of the Legislative
Council members present and voting vote to adopt the proposal or to forward it to the membership
for review and comment, or if the combined votes for the two options equal at least a majority, it
shall be forwarded to the membership for review and comment pursuant to Constitution 5.3.2.4.1;
or (Adopted: 10/27/05, Revised: 4/27/06, 11/1/07 effective 8/1/08)

(c)	 Defeat. A proposal that fails to receive the votes necessary for adoption or distribution to the mem-
bership for review and comment shall be considered defeated. (Adopted: 10/27/05, Revised: 4/27/06)
5.3.2.2.1.1  Amendment by Legislative Council.  The Legislative Council may amend a proposal
by a three-fourths majority vote of the Legislative Council members present and voting. (Adopted:
11/1/07 effective 8/1/08)

5.3.2.2.2  Legislative Council Action—Final Review.  At its next regular meeting after the period for
membership review and comment (see Constitution 5.3.2.4), the Legislative Council shall consider the
reactions and suggestions received and take action on the proposed change. If the proposed change receives
a majority vote of those Legislative Council members present and voting, it shall be considered adopted,
subject to the possible review by the Board of Directors at its next meeting. If the proposed change does
not receive a majority vote of those Legislative Council members present and voting, it shall be considered
defeated. The Legislative Council’s action will be considered final at the conclusion of the next Board of
Directors meeting, provided the action is not amended or rescinded by the Board. (Adopted: 1/9/96 effective
8/1/97, Revised: 4/24/03, 10/27/05, 11/1/07 effective 8/1/08)

5.3.2.2.2.1  Amendment by Legislative Council.  The Legislative Council may amend a proposal
by a three-fourths majority vote of the Legislative Council members present and voting, provided the
amendment does not increase the modification specified in the original proposal. (Adopted: 4/13/10)

5.3.2.2.3  Legislative Council—Sunset Provision.  If, within two legislative meetings, the Legislative
Council fails to act on a proposed change, it shall be considered defeated; however, when appropriate, the
Legislative Council may extend the time period for action. (Adopted: 11/1/07 effective 8/1/08)
5.3.2.2.4  Board of Directors Action.

5.3.2.2.4.1  Legislation Adopted by the Legislative Council.  Legislation adopted by the Legis-
lative Council shall be subject to review by the Board of Directors at its next meeting. At its discretion,
the Board of Directors may ratify, amend or defeat legislation adopted by the Legislative Council.
(Adopted: 1/9/96 effective 8/1/97, Revised: 4/28/05, 11/1/07 effective 8/1/08)
5.3.2.2.4.2  Legislation Defeated by the Legislative Council.  The Board of Directors may re-
store a proposal defeated on initial review by the Legislative Council. The Board may forward the
proposal to the membership for review and comment in its original form or amend the proposal and
forward it for review and comment. The Board also may adopt the proposal in its original form or
amend and adopt it. The Board may resurrect a proposal defeated on final review by the Legislative
Council and consider the proposal on its merits. The Board also may amend such a proposal. (Adopted:
4/28/05 effective 8/1/05, Revised: 11/1/07 effective 8/1/08)

5.3.2.2.5  Emergency or Noncontroversial Legislation.  The Legislative Council or Board of Direc-
tors may adopt emergency or noncontroversial legislation during any meeting. Such legislation may be
adopted only by at least a three-fourths majority of the members of the adopting body present and voting.
(Adopted: 11/1/07 effective 8/1/08)
5.3.2.2.6  Bowl Subdivision and Championship Subdivision Football.  Members of the Board
of Directors or Legislative Council who are representatives of conferences that are members of the Foot-
ball Bowl Subdivision and the Football Championship Subdivision shall vote separately in their respective
subdivisions on legislative issues that pertain only to football. (Adopted: 1/9/96 effective 8/1/97, Revised:
12/15/06, 11/1/07 effective 8/1/08)

5.3.2.2.6.1  Geographical Representation.  An institution classified as a Football Bowl Subdivi-
sion independent or a Football Championship Subdivision independent shall have its views expressed
on football issues by a predetermined Football Bowl Subdivision or Football Championship Subdi-
vision conference representative, respectively, within the institution’s geographical region. (Adopted:
1/9/96 effective 8/1/97, Revised: 12/15/06)

5.3.2.3  Membership Override of Legislative Changes.  The membership may override the adoption of
legislation by the Legislative Council or the Board of Directors or the defeat of legislation by the Board of Di-

5

Legislative

P

rocess

33

rectors. Notification of the adoption of legislation by the Legislative Council or the Board of Directors or the
defeat of legislation by the Board of Directors shall be provided to the membership within 15 days of the date of
the Board of Directors’ meeting on which the adoption or defeat became final. (Adopted: 1/9/96 effective 8/1/97,
Revised: 1/14/97 effective 8/1/97, 11/1/07 effective 8/1/08)

5.3.2.3.1  Call for an Override Vote.  In order to call for a vote to override the adoption or defeat of a
legislative change, written requests for such a vote from at least 75 active member institutions with voting
privileges must be received in the national office not later than 5 p.m. Eastern time within 60 days of the
date of the Board of Directors’ meeting on which the adoption or defeat became final. An override vote
request must be approved by the institution’s chancellor or president. The institution’s chancellor or presi-
dent or his or her designated representative may submit the override vote request to the national office. An
adopted legislative change shall be suspended upon receipt of 125 requests pending the vote by the member-
ship. (Adopted: 1/9/96 effective 8/1/97, Revised: 1/10/98, 8/11/98, 3/1/06, 3/8/06, 5/25/07, 11/1/07 effective
8/1/08, 8/11/11)
5.3.2.3.2  Call for an Override Vote—Bowl Subdivision Football-Only Issues.  In order to call for
a vote to override the adoption or defeat of a football-only legislative change applicable to the Football Bowl
Subdivision, written requests for such a vote from at least 25 active Football Bowl Subdivision member
institutions with voting privileges must be received in the national office not later than 5 p.m. Eastern time
within 60 days of the date of the Board of Directors’ meeting in which the adoption or defeat became final.
An override vote request must be approved by the institution’s chancellor or president. The institution’s
chancellor or president or his or her designated representative may submit the override vote request to the
national office. An adopted legislative change shall be suspended upon receipt of 50 requests for an override
vote, pending the vote by the Football Bowl Subdivision membership. (Adopted: 8/11/11)
5.3.2.3.3  Call for an Override Vote—Championship Subdivision Football-Only Issues.  In or-
der to call for a vote to override the adoption or defeat of a football-only legislative change applicable to
the Football Championship Subdivision, written requests for such a vote from at least 25 active Football
Championship Subdivision member institutions with voting privileges must be received in the national
office not later than 5 p.m. Eastern time within 60 days of the date of the Board of Directors’ meeting in
which the adoption or defeat became final. An override vote request must be approved by the institution’s
chancellor or president. The institution’s chancellor or president or his or her designated representative may
submit the override vote request to the national office. An adopted legislative change shall be suspended
upon receipt of 50 requests for an override vote, pending the vote by the Football Championship Subdivi-
sion membership. (Adopted: 1/14/97 effective 8/1/97, Revised: 1/10/98, 3/1/06, 3/8/06, 12/15/06, 5/25/07,
11/1/07 effective 8/1/08, 8/11/11)
5.3.2.3.4  Conference Requests.  A conference may file requests for an override vote on behalf of its
member institutions. To take such action, a conference must annually submit to the Board of Directors its
procedures to ensure that its presidents or chancellors have delegated this authority. The override vote re-
quest must be approved by the chair of the conference’s official presidential group or at least two chancellors
or presidents of the conference’s member institutions if the conference has no presidential administrative
group. (Adopted: 1/14/97 effective 8/1/97, Revised: 1/10/98, 3/1/06, 3/8/06, 12/15/06, 5/25/07)
5.3.2.3.5  Legislative Council or Board of Directors Review.  Once the required number of override
requests has been received, the Legislative Council or the Board of Directors will review its legislative deci-
sion. If the decision is not changed, a vote by active members shall take in accordance with policies and
procedures established by the Administration Cabinet. (Adopted: 4/28/11 effective 8/1/11)
5.3.2.3.6  Five-Eighths Majority Vote.  At least a five-eighths majority vote of the active members vot-
ing shall be required to override the legislative action taken by the Legislative Council or the Board of
Directors. The vote shall be based on the principle of one institution, one vote and all override votes shall
be taken with recorded roll calls. (Adopted: 1/9/96 effective 8/1/97, Revised: 1/14/97 effective 8/1/97, 11/1/07
effective 8/1/08, 4/28/11 effective 8/1/11)

5.3.2.4  Notification to Membership.
5.3.2.4.1  Membership Review and Comment.  Proposed changes for which the Legislative Council
recommends membership review and comment shall be forwarded to the membership within 15 days of
adjournment of the Board of Directors’ meeting immediately after the Legislative Council’s actions. To
be considered by the Legislative Council in its final review of the proposed change, any comments from
the membership shall be received in the national office within 60 days of the adjournment of the Board
of Directors’ meeting immediately after the Legislative Council’s actions. (Adopted: 1/9/96 effective 8/1/97,
Revised: 8/11/98, 10/28/99, 11/1/00, 4/24/03, 10/27/05, 4/27/06, 11/1/07 effective 8/1/08)
5.3.2.4.2  Amendment-to-Amendment.  A conference or cabinet may submit an amendment to any
proposal under review during the 60-day comment period, provided the amendment does not increase the
modification specified in the original proposal. (Adopted: 1/9/96 effective 8/1/97, Revised: 8/11/98, 10/28/99,
11/1/00, 4/24/03, 10/27/05, 4/27/06, 11/1/07 effective 8/1/08)

34

5.3.2.5  Other Rules and Procedures.  The Board of Directors may approve such additional rules and pro-
cedures governing the legislative process consistent with the provisions of this section (Constitution 5.3.2) as it
determines are necessary to ensure an efficient process to meet the legislative needs of the membership. (Adopted:
1/9/96 effective 8/1/97)

5.3.3 S ponsorship—Amendments to Dominant Provisions.
5.3.3.1  Amendment. [*]  An amendment to a dominant provision of Constitution 1 and 2 and elsewhere
may be sponsored by the Executive Committee. (Adopted: 1/9/96 effective 8/1/97)
5.3.3.2  Amendment-to-Amendment. [*]  An amendment-to-amendment to a dominant provision of
Constitution 1 and 2 and elsewhere may be sponsored by the Executive Committee. (Adopted: 1/9/96 ef-
fective 8/1/97)
5.3.3.3  Editorial Changes. [*]  The presiding officer may permit changes in the wording of proposed amend-
ments of a purely editorial nature or to correct typographical errors.

5.3.4 S ponsorship—Amendments to Division Dominant Provisions.
5.3.4.1  Amendment.  An amendment to a division dominant provision may be introduced to the Board
of Directors by any one regular or alternate member of the Board. (Adopted: 1/9/96, Revised: 1/14/97 effec-
tive 8/1/97)
5.3.4.2  Amendment-to-Amendment.  An amendment-to-amendment to a division dominant provision
may be introduced to the Board of Directors by any one regular or alternate member of the Board. (Adopted:
1/9/96, Revised: 1/14/97 effective 8/1/97)
5.3.4.3  Editorial Changes.  The presiding officer may permit changes in the wording of a proposed amend-
ment of a purely editorial nature or to correct typographical errors. (Adopted: 1/9/96 effective 8/1/97)

5.3.5 S ubmission Deadline.
5.3.5.1  Dominant Provisions.

5.3.5.1.1  Amendments. [*]  Amendments to dominant provisions of Constitution 1 and 2 and else-
where shall be sponsored by the Executive Committee in accordance with the following deadlines: (Adopted:
1/9/96 effective 8/1/97)
(a)	 Annual Convention—September 1.
(b)	 Special Convention—Ninety days before a special Convention.

5.3.5.1.1.1  Exception. [*]  The Executive Committee, by a two-thirds majority of its members pres-
ent and voting, may establish a later date for the submission of amendments for an annual Convention
when a special Convention is held after September 1. (Adopted: 1/9/96 effective 8/1/97)

5.3.5.1.2  Amendments-to-Amendments. [*]  The Executive Committee must submit amendments
to its original proposals in writing and such amendments-to-amendments must be submitted not later than
5 p.m. Eastern time September 15, unless the amendment-to-amendment does not increase the modifica-
tion specified in the original proposal. Any amendment to a proposed amendment submitted after Septem-
ber 15 shall not increase the modification of the original proposal and must be submitted in writing not later
than 5 p.m. Eastern time November 1 before an annual Convention or 60 days before a special Convention.
The Executive Committee may propose amendments-to-amendments at the time of the Convention with-
out meeting these procedural requirements, provided the proposed amendment-to-amendment has been
approved by two-thirds of the Executive Committee and copies are distributed before or during the business
session. (Adopted: 1/9/96 effective 8/1/97, Revised: 3/1/06)

5.3.5.2  Division Dominant Provisions.
5.3.5.2.1  Amendments.  Amendments to division dominant provisions shall be sponsored by the ap-
propriate divisional presidential administrative group in accordance with the following deadlines: (Adopted:
1/9/96 effective 8/1/97)
(a)	 Annual Convention—September 1.
(b)	 Special Convention—Ninety days before a special Convention.

5.3.5.2.1.1  Exception.  A divisional presidential administrative group, by a two-thirds majority of
its members present and voting, may establish a later date for the submission of amendments for an
annual Convention when a special Convention is held after September 1. (Adopted: 1/9/96 effective
8/1/97)

5.3.5.2.2  Amendments-to-Amendments.  The appropriate divisional presidential administrative
group must submit amendments to its original proposals in writing and such amendments must be sub-
mitted not later than 5 p.m. Eastern time September 15, unless the amendment-to-amendment does not
increase the modification specified in the original proposal. Any amendment to a proposed amendment
submitted after September 15 shall not increase the modification of the original proposal and must be
submitted in writing not later than 5 p.m. Eastern time November 1 before an annual Convention or 60
days before a special Convention. A divisional presidential administrative group may propose amendments-

5

Legislative

P

rocess

35

to-amendments at the time of the Convention without meeting these procedural requirements, provided
the proposed amendment-to-amendment has been approved by two-thirds of the divisional presidential
administrative group and copies are distributed before or during the appropriate business session. (Adopted:
1/9/96 effective 8/1/97, Revised: 3/1/06)

5.3.6 N otification to Membership.
5.3.6.1  Amendments to Dominant Provisions.

5.3.6.1.1  Initial Publication. [*]  Amendments to dominant provisions of Constitution 1 and 2 and
elsewhere sponsored by the Executive Committee shall be published for the information of the membership
as follows: (Adopted: 1/9/96 effective 8/1/97)
(a)	 Not later than September 23 for an annual Convention.
(b)	 Not later than 75 days before a special Convention.
5.3.6.1.2  Official Notice. [*]  A copy of the proposed amendments shall be mailed to all members of the
Association not later than November 15 before an annual Convention or 45 days before a special Conven-
tion. (Adopted: 1/9/96 effective 8/1/97)
5.3.6.1.3  Delayed Date. [*]  If the Executive Committee establishes a date later than July 15 or Sep-
tember 1 for the submission of amendments to dominant provisions for an annual Convention, it, by a
two-thirds majority of its members present and voting, may establish a later date for publishing copies of the
proposed amendments for information of the membership. (Adopted: 1/9/96 effective 8/1/97)
5.3.6.1.4  Amendments-to-Amendments. [*]  Copies of all amendments-to-amendments to domi-
nant provisions submitted by the Executive Committee in accordance with the September 15 deadline shall
be published by September 23. Copies of all other amendments-to-amendments submitted by the Novem-
ber 1 deadline shall be published in the Official Notice of the Convention. (Adopted: 1/9/96 effective 8/1/97)

5.3.6.2  Amendments to Division Dominant Provisions.
5.3.6.2.1  Initial Publication.  Amendments to division dominant provisions sponsored by a divisional
presidential administrative group shall be published for the information of the membership as follows: (Ad-
opted: 1/19/96 effective 8/1/97)
(a)	 Not later than September 22 for an annual Convention.
(b)	 Not later than 75 days before a special Convention.
5.3.6.2.2  Official Notice.  A copy of the proposed amendments shall be made available not later than
November 15 before an annual Convention or 45 days preceding a special Convention. (Adopted: 1/9/96
effective 8/1/97)
5.3.6.2.3  Delayed Date.  If a divisional presidential administrative group establishes a date later than
July 15 or September 1 for the submission of amendments to division dominant provisions for an annual
Convention, it, by a two-thirds majority of its members present and voting, may establish a later date for
publishing copies of the proposed amendments for information of the membership. (Adopted: 1/9/96 effec-
tive 8/1/97)
5.3.6.2.4  Amendments-to-Amendments.  Copies of all amendments-to-amendments to division
dominant provisions submitted by a divisional presidential administrative group pursuant to the September
15 deadline shall be published by September 22. Copies of all other amendments-to-amendments submit-
ted by the November 1 deadline shall be published in the Official Notice of the Convention. (Adopted:
1/9/96 effective 8/1/97)

5.3.7  Adoption of Amendment, Voting Requirements.
5.3.7.1  Voting Requirement Determination. [*]  The Executive Committee shall be authorized to deter-
mine the voting requirement for an amendment when the voting requirement is not obvious from the content
or context of the legislation. (Revised: 1/9/96 effective 8/1/97)
5.3.7.2  Dominant Provision. [*]  Adoption of an amendment to a dominant provision of Constitution 1
and 2 and elsewhere shall require a two-thirds majority vote of all delegates present and voting in joint session at
an annual or special Convention of the Association. (Revised: 1/9/96 effective 8/1/97)
5.3.7.3  Division Dominant Provision.  Adoption of an amendment to a division dominant provision shall
require a two-thirds majority vote of all delegates of the affected division present and voting at a division’s annual
or special Convention. (Adopted: 1/9/96 effective 8/1/97, Revised: 12/5/06)

5.3.8  Adoption of Amendment-to-Amendment, Voting Requirements.
5.3.8.1  Dominant Provision. [*]  A proposed amendment to an amendment of a dominant provision of
Constitution 1 and 2 and elsewhere shall be approved by a majority vote of all delegates present and voting.
(Revised: 1/9/96 effective 8/1/97)
5.3.8.2  Division Dominant Provision.  A proposed amendment to an amendment of a division dominant
provision shall be approved by a majority vote of the delegates of the affected division present and voting. (Ad-
opted: 1/9/96 effective 8/1/97)

36

5.3.9 S pecial Voting Requirements. [*]  The following topics are subject to special voting requirements.
5.3.9.1  National Collegiate Championship. [*]  A National Collegiate Championship per Bylaw 18.02.1.1
may be established by action of all three divisions acting through each division’s governance structure, subject to
all requirements, standards and conditions prescribed in Bylaw 18.2. (Revised: 1/14/97 effective 8/1/97)
5.3.9.2  Division Championship.  A division championship per Bylaw 18.02.1.2 may be established by a
majority vote of the Board of Directors subject to all requirements, standards and conditions prescribed in Bylaw
18.2. (Revised: 1/9/96 effective 8/1/97)
5.3.9.3  Voting on Football Issues.  An active member or voting member conference with no football pro-
gram shall not be permitted to vote on issues affecting only football. (Revised: 1/9/96 effective 8/1/97)
5.3.9.4  Override.  The membership may override (rescind) the adoption of legislation by the Legislative
Council or the Board of Directors or the defeat of legislation by the Board of Directors. At least a five-eighths
majority of the active members voting shall be required to override the legislative action taken. (Adopted: 4/28/11
effective 8/1/11)
5.3.9.5  Challenged Action. [*]  The action of any specific division challenged by the Executive Committee
as being contrary to the basic purposes, fundamental policies and general principles set forth in the Association’s
constitution may be overridden by the Association’s entire membership by a two-thirds majority vote of those
institutions voting. (Adopted: 1/9/96 effective 8/1/97)

5.3.10 I ntent and Rationale.
5.3.10.1  Amendments to Dominant Provisions. [*]  All amendments to dominant provisions of Con-
stitution 1 and 2 and elsewhere shall include a statement of intent and a separate statement of rationale. The
statement of rationale shall not exceed 200 words in length. All amendments-to-amendments shall include a
statement of intent and, if applicable, a cost estimate. An amendment-to-amendment also may include a state-
ment of rationale that shall not exceed 50 words in length. (Adopted: 1/9/96 effective 8/1/97)
5.3.10.2  Amendments to Division Dominant Provisions.  All amendments to division dominant provi-
sions shall include a statement of intent and a separate statement of rationale. The statement of rationale shall
not exceed 200 words in length. All amendments-to-amendments shall include a statement of intent and, if ap-
plicable, a cost estimate. An amendment-to-amendment also may include a statement of rationale that shall not
exceed 50 words in length. (Adopted: 1/9/96 effective 8/1/97)

5.3.11 E ffective Date.
5.3.11.1  Dominant Provisions. [*]  All amendments to dominant provisions of Constitution 1 and 2 and
elsewhere shall become effective not earlier than the first day of August following adoption by the Convention.
(Revised: 1/10/95 effective 8/1/95, 1/9/96 effective 8/1/97)

5.3.11.1.1  Alternative to August 1 Effective Date. [*]  If a voting delegate wishes to propose an im-
mediate effective date, or to propose any other effective date prior to the first day of August, a two-thirds
majority of all delegates present and eligible to vote on the amendment is required to approve the immedi-
ate or alternative effective date. Those amendments specified as being effective immediately shall become
effective upon adjournment of the Convention. (Revised: 1/10/95 effective 8/1/95, 1/9/96 effective 8/1/97)

5.3.11.2  Division Dominant Provisions.  All amendments to division dominant provisions shall become
effective not earlier than the first day of August following adoption by the Convention. (Adopted: 1/9/96 effective
8/1/97)

5.3.11.2.1  Alternative to August 1 Effective Date.  If a voting delegate wishes to propose an immedi-
ate effective date, or to propose any other effective date prior to the first day of August, a two-thirds major-
ity of all delegates present and eligible to vote on the amendment is required to approve the immediate or
alternative effective date. Those amendments specified as being effective immediately shall become effective
upon adjournment of the Convention. (Revised: 1/10/95 effective 8/1/95, 1/9/96 effective 8/1/97)

5.3.12 R econsideration.
5.3.12.1  Vote on Dominant Provisions. [*]  Prior to the adjournment of any Convention, an affirmative
or negative vote on an amendment to a provision of Constitution 1 and 2 and elsewhere may be subjected to
one motion for reconsideration of that action by any member who voted on the prevailing side in the original
consideration. (Revised: 1/9/96 effective 8/1/97)
5.3.12.2  Vote on Division Dominant Provisions.  Prior to adjournment of any Convention, an affirmative
or negative vote on an amendment to a division dominant provision may be subjected to one motion for recon-
sideration of that action by any member who voted on the prevailing side in the original consideration. Recon-
sideration of the vote must occur in the appropriate division business session. (Adopted: 1/9/96 effective 8/1/97)

5

Legislative

P

rocess

37

5.4 O ther Legislative and Amendment Procedures.
5.4.1 I nterpretations of Constitution and Bylaws.

5.4.1.1  Authorization.  The Board of Directors and the Legislative Council, and the Legislative Review/
Interpretations Committee in the interim between meetings of the Board of Directors and Legislative Council,
are empowered to make interpretations of the constitution and bylaws (see Constitution 5.2.5). (Revised: 1/9/96
effective 8/1/97, 11/1/07 effective 8/1/08)

5.4.1.1.1  Modification of Wording.  In addition to its general authority to make binding interpreta-
tions of NCAA legislation, the Legislative Council, by a two-thirds majority of its members present and
voting, may interpret legislation consistent with the intent of the membership in adopting the legislation if
sufficient documentation and testimony are available to establish clearly that the wording of the legislation
is inconsistent with that intent. The Legislative Council shall initiate the legislative process to confirm any
such interpretations. (Revised: 1/9/96 effective 8/1/97, 11/1/07 effective 8/1/08)

5.4.1.2  Interpretation Process.
5.4.1.2.1  Staff Interpretation (Determination).  The academic and membership affairs staff shall re-
spond to a request from a member institution for an interpretation of NCAA rules. (Revised: 1/14/97 effec-
tive 8/1/97, 8/5/04, 4/24/08)

5.4.1.2.1.1  Appeal of Staff Interpretation.  An institution may appeal a staff interpretation to
the Legislative Review/Interpretations Committee. Such a request must be submitted in writing by the
institution’s conference or by one of the five individuals who are authorized to request interpretations
on behalf of the institution (president or chancellor, faculty athletics representative, athletics direc-
tor, senior woman administrator, senior compliance administrator, or a designated substitute for the
president or chancellor and/or athletics director, as specified in writing to the national office). (Revised:
1/10/91, 1/11/94, 1/14/97 effective 8/1/97, 8/5/04, 3/8/06, 4/24/08)

5.4.1.2.1.1.1  Institutional Participation.  An institution may participate by teleconference
in the appeal of an interpretation if the activity at issue already has occurred and the interpretative
decision could result in an individual or institutional violation. The Legislative Review/Interpreta-
tions Committee shall establish policies and procedures relating to an institution’s participation.
(Adopted: 4/25/02, Revised: 8/5/04, 4/24/08)

5.4.1.2.1.2  Review of Staff Interpretations.  The Legislative Review/Interpretations Committee
shall review all staff interpretations. (Adopted: 4/24/08)
5.4.1.2.1.3  Publication and Notification.  A staff interpretation shall be binding on the request-
ing institution on notification of the response to its interpretation request, unless the interpretation is
modified or reversed on appeal or review by the Legislative Review/Interpretations Committee. A staff
interpretation that has been reviewed and approved by the Legislative Review/Interpretations Commit-
tee shall be binding on all other institutions on publication to the membership (e.g., announced on the
NCAA website or Legislative Services Database for the Internet). (Adopted: 4/24/08)

5.4.1.2.2  Review of Legislative Review/Interpretations Committee’s Decision.  The Legislative
Council shall review all interpretations issued by the Legislative Review/Interpretations Committee and
may approve, reverse or modify such interpretations. A member institution may appeal a decision of the
Legislative Review/Interpretations Committee to the Legislative Council. The appeal must be submitted in
writing by the institution’s president or chancellor, faculty athletics representative or director of athletics.
The Legislative Council shall establish the procedures for such an appeal. A decision of the Legislative Coun-
cil is final and no additional appeal opportunity shall exist for a member institution. (Adopted: 1/11/94,
Revised: 1/9/96 effective 8/1/97, 1/14/97 effective 8/1/97, 8/5/04, 3/8/06, 11/1/07 effective 8/1/08, 10/28/10)
5.4.1.2.3  Publication and Notification.  Interpretations issued by the Legislative Review/Interpreta-
tions Committee shall be binding on notification to affected institutions and on all member institutions
after publication and notification to the membership. (Revised: 1/9/96 effective 8/1/97, 1/14/97 effective
8/1/97, 8/5/04)
5.4.1.2.4  Revision.  Interpretations approved by the Legislative Council may not be revised by the Leg-
islative Review/Interpretations Committee. The Legislative Review/Interpretations Committee may only
recommend to the Legislative Council revisions of such interpretations. (Revised: 1/9/96 effective 8/1/97,
1/14/97 effective 8/1/97, 8/5/04, 11/1/07 effective 8/1/08)

5.4.1.3  Subcommittee for Legislative Relief of the Legislative Council.  An institution may appeal a
decision of the NCAA staff regarding the application of NCAA legislation to a particular situation to the sub-
committee when no other entity has the authority to act. In reaching its decision, the subcommittee shall review
the complete record in order to determine whether there is sufficient basis to grant relief from the application
of the legislation. The Legislative Council shall establish the process for such a review, shall monitor the actions
taken under this authorization, and shall report annually to the membership the actions taken, in summary, ag-
gregate form. (Adopted: 1/16/93, Revised: 1/9/96 effective 8/1/97, 11/1/00, 11/1/07 effective 8/1/08)

38

5.4.2 R esolutions.
5.4.2.1  Authorization. [*]  Legislation pertaining to one or more divisions may be enacted through resolu-
tions not inconsistent with the constitution, bylaws (including administrative bylaws) and special rules of order.
5.4.2.2  Scope and Application. [*]  Legislation enacted through resolutions shall be of a temporary nature,
effective only for a limited time as specified in the resolution itself.
5.4.2.3  Dominant Provisions.

5.4.2.3.1  Sponsorship. [*]  A resolution related to the dominant provisions of Constitution 1 and 2 and
elsewhere may be sponsored by the Executive Committee. (Revised: 1/9/96 effective 8/1/97)
5.4.2.3.2  Submission Deadline. [*]  A proposed resolution related to the dominant provisions of Con-
stitution 1 and 2 and elsewhere must be submitted prior to November 1. The Executive Committee may
sponsor resolutions at the time of the Convention without meeting this deadline provided the proposed
resolution has been approved by a two-thirds vote of the Executive Committee and copies are distributed
during the business sessions. (Revised: 1/9/96 effective 8/1/97)
5.4.2.3.3  Voting Requirements.

5.4.2.3.3.1  Adoption—Annual/Special Convention. [*]  Adoption of a resolution shall require
a majority vote of the delegates present and voting at an annual or special Convention. (Revised: 1/9/96
effective 8/1/97)
5.4.2.3.3.2  Mail Ballot. [*]  If a majority of the delegates present and voting so direct, a resolution
shall be referred to the entire membership for a mail vote conducted under conditions approved by the
Executive Committee. A two-thirds majority of members voting in any such mail vote shall be required
for the enactment of the legislation proposed in the resolution. (Revised: 1/9/96 effective 8/1/97)

5.4.2.4  Division Dominant Provisions.
5.4.2.4.1  Sponsorship.  A resolution related to a division dominant provision may be sponsored by the
appropriate divisional presidential administrative group. (Adopted: 1/9/96 effective 8/1/97)
5.4.2.4.2  Submission Deadline.  A proposed resolution related to a division dominant provision must
be submitted prior to November 1. A divisional presidential administrative group may sponsor resolutions
at the time of the Convention without meeting this deadline provided the proposed resolution has been
approved by a two-thirds majority vote of that presidential administrative group and copies are distributed
during the appropriate division business sessions. (Adopted: 1/9/96 effective 8/1/97)
5.4.2.4.3  Voting Requirements.

5.4.2.4.3.1  Adoption—Annual/Special Convention.  Adoption of a resolution shall require a
majority vote of the delegates of the applicable division present and voting at an annual or special Con-
vention. (Adopted: 1/9/96 effective 8/1/97)
5.4.2.4.3.2  Mail Ballot.  If a majority of the delegates of the applicable division present and voting so
direct, a resolution shall be referred to the entire membership of that division for a mail vote conducted
under conditions approved by the appropriate presidential administrative group. A two-thirds majority
of members of the applicable division voting in any such mail vote shall be required for the enactment
of the legislation proposed in the resolution. (Adopted: 1/9/96 effective 8/1/97)

5.4.3 S pecial Rules of Order.
5.4.3.1  General Business Sessions. [*]  The Association may adopt special rules of order not inconsistent
with the constitution and bylaws by a two-thirds majority of the delegates present and voting at any annual or
special Convention. (Revised: 1/9/96 effective 8/1/97)
5.4.3.2  Division Business Sessions.  Each division may adopt special rules of order not inconsistent with
the constitution and bylaws by a two-thirds majority of the delegates of the applicable division present and vot-
ing at any annual or special Convention. (Revised: 1/9/96 effective 8/1/97)
5.4.3.3  Amendment Process. [*]  Proposed special rules of order and amendments to existing special rules
of order shall be subject to the same procedural requirements for previous notice and amendments as prescribed
in Constitution 5.3.

5.4.4 S tatements of Division Philosophy.
5.4.4.1  Authorization.  Each division or subdivision, through appropriate deliberative processes, may pre-
pare a statement of division philosophy relating to the development and operation of an intercollegiate athletics
program in the division or subdivision.
5.4.4.2  Scope and Application.  Such a statement is not binding on member institutions but shall serve as
a guide for the preparation of legislation by the division or subdivision and for planning and implementation of
programs by institutions and conferences.
5.4.4.3  Adoption Process.  A statement of division philosophy may be adopted through the legislative pro-
cess set forth in Constitution 5.3.2. If a statement of division philosophy is adopted, it shall be published in the
NCAA Manual. (Revised: 1/9/96 effective 8/1/97)

5

Legislative

P

rocess

39

FIGURE 5-1
NCAA Division I Legislative Process

Conference
Legislative

Recommendation

Leadership
or Legislative

Councils or Board
of Directors

Legislative Idea

Cabinet/
Committee
Legislative

Recommendation

Other Constituent
Group Legislative

Suggestion

Referred
(any legislative concept

from any source
can be referred)

Legislative Council
Initial Consideration

Adopted Defeated
 60-day

Comment and Amendment-
to-Amendment Period

Legislative Council Final
Consideration

Adopted Defeated

Potential Board of Directors
Consideration

Ratify or Amend and Adopt
or Take No Action

Defeat

Notice
to Membership; 60-day

Period to Request Override

Notice
to Membership; 60-day

Period to Request Override

Call for override vote?

No Yes

Action Final
Board or Legislative

Council Reviews
Legislation

No change Adopt Revised
Legislation

Membership Votes

Support Board or
Legislative Council Override

(at least 5/8ths majority)

Action Final Action Final

Legislative Ideas
Legislative Council Review

Potential Board of
D

irectors Review
O

verride Process

No further consideration
unless reintroduced

Board of Directors may
resurrect and forward
for comment or adopt

No further consideration
unless reintroduced

Board of Directors may
resurrect and adopt

6

Institutional

Control

41

Constitution, Article 6

Institutional Control

6.01 G eneral Principle.
6.01.1 I nstitutional Control.  The control and responsibility for the conduct of intercollegiate athletics shall
be exercised by the institution itself and by the conference(s), if any, of which it is a member. Administrative con-
trol or faculty control, or a combination of the two, shall constitute institutional control.

6.1 I nstitutional Governance.
6.1.1  President or Chancellor.  A member institution’s president or chancellor has ultimate responsibility
and final authority for the conduct of the intercollegiate athletics program and the actions of any board in control
of that program. The term “president or chancellor” refers to the individual with primary executive authority for
an institution and does not include an individual who has executive responsibility over a system of institutions.
(Revised: 3/8/06, 5/22/13)
6.1.2  Athletics Board.  A board in control of athletics or an athletics advisory board, which has responsibility
for advising or establishing athletics policies and making policy decisions, is not required. However, if such a board
exists, it must conform to the following provisions.

6.1.2.1  Composition.  Administration and/or faculty staff members shall constitute at least a majority of the
board in control of athletics or an athletics advisory board, irrespective of the president or chancellor’s respon-
sibility and authority or whether the athletics department is financed in whole or in part by student fees. If the
board has a parliamentary requirement necessitating more than a simple majority in order to transact some or all
of its business, then the administrative and faculty members shall be of sufficient number to constitute at least
that majority. (Revised: 3/8/06)

6.1.2.1.1  Administrator Defined.  An administrator (for purposes of this legislation) is an individual
employed by the institution as a full-time administrative staff member who holds an academic appoint-
ment, is directly responsible to the institution’s president or chancellor or serves as a chief administrative
official (e.g., admissions director, finance officer, department head, or athletics department head). Other
nonacademic staff members and individuals who are members of an institution’s board of trustees or simi-
lar governing body would not be considered to be administrators for purposes of this regulation. (Revised:
3/8/06)
6.1.2.1.2  Board Subcommittee.  If a board subcommittee is appointed, it is not necessary for the sub-
committee to have majority control by administration and/or faculty members (see Constitution 6.1.2.1),
provided all actions of the subcommittee are approved by the entire board before becoming effective. How-
ever, if the subcommittee’s actions are effective permanently or become effective immediately and remain
in effect until reviewed by the entire board at a later date, the subcommittee’s membership must satisfy the
majority-control requirement.
6.1.2.1.3  Attendance.  A parliamentary majority of administrators and faculty members of a board in
control of athletics is not required to be present at any single meeting in order to conduct business.

6.1.2.2  Chair or Voting Delegate.  Only an administrator or faculty member (as opposed to a student,
alumnus or governing board member) may serve as chair of a member institution’s board in control of intercol-
legiate athletics or represent the board as the institution’s voting delegate at Conventions. Institutional repre-
sentatives in these positions have responsibility for advising or establishing athletics policies and making policy
decisions that require administrative and/or faculty control.

6.1.3  Faculty Athletics Representative.  A member institution shall designate an individual to serve as
faculty athletics representative. An individual so designated after January 12, 1989, shall be a member of the insti-
tution’s faculty or an administrator who holds faculty rank and shall not hold an administrative or coaching posi-
tion in the athletics department. Duties of the faculty athletics representative shall be determined by the member
institution. (Adopted: 1/11/89)
6.1.4 S tudent-Athlete Advisory Committee.  Each institution shall establish a student-athlete advisory
committee for its student-athletes. The composition and duties of the committee shall be determined by the insti-
tution. (Adopted: 1/10/95 effective 8/1/95)

42

6.2  Budgetary Control.
6.2.1 N ormal Budgeting Procedures.  The institution’s annual budget for its intercollegiate athletics pro-
grams shall be controlled by the institution and subject to its normal budgeting procedures.
6.2.2  President or Chancellor Approval.  The institution’s president or chancellor or an institutional ad-
ministrator designated by the president or chancellor from outside the athletics department shall approve the an-
nual budget in the event that the institution’s normal budgeting procedures do not require such action. (Revised:
3/8/06)

6.3 S elf-Study and Evaluation.
6.3.1 S elf-Study Report.  Member institutions shall conduct a comprehensive self-study and evaluation of
their intercollegiate athletics programs at least once every 10 years pursuant to the institutional performance pro-
gram (see Bylaws 22 and 33). (Note: Between April 28, 2011, and August 1, 2014, no active Division I institution
shall begin the institutional performance program process.) (Revised: 1/14/97 effective 8/1/97, 5/30/07, 4/28/11,
4/26/12, 1/19/13)
6.3.2 E xit Interviews.  The institution’s director of athletics, senior woman administrator or designated rep-
resentatives (excluding coaching staff members) shall conduct exit interviews in each sport with a sample of
student-athletes (as determined by the institution) whose eligibility has expired. Interviews shall include questions
regarding the value of the students’ athletics experiences, the extent of the athletics time demands encountered by
the student-athletes, proposed changes in intercollegiate athletics and concerns related to the administration of the
student-athletes’ specific sports. (Adopted: 1/10/91 effective 8/1/91)

6.4 R esponsibilities for Actions of Outside Entities.
6.4.1 I ndependent Agencies or Organizations.  An institution’s “responsibility” for the conduct of its
intercollegiate athletics program shall include responsibility for the acts of an independent agency, corporate entity
(e.g., apparel or equipment manufacturer) or other organization when a member of the institution’s executive or
athletics administration, or an athletics department staff member, has knowledge that such agency, corporate en-
tity or other organization is promoting the institution’s intercollegiate athletics program. (Revised: 2/16/00)
6.4.2 R epresentatives of Athletics Interests.  An institution’s “responsibility” for the conduct of its in-
tercollegiate athletics program shall include responsibility for the acts of individuals, a corporate entity (e.g., ap-
parel or equipment manufacturer) or other organization when a member of the institution’s executive or athletics
administration or an athletics department staff member has knowledge or should have knowledge that such an
individual, corporate entity or other organization: (Revised: 2/16/00)
(a)	 Has participated in or is a member of an agency or organization as described in Constitution 6.4.1;
(b)	 Has made financial contributions to the athletics department or to an athletics booster organization of that

institution;
(c)	 Has been requested by the athletics department staff to assist in the recruitment of prospective student-

athletes or is assisting in the recruitment of prospective student-athletes;
(d)	 Has assisted or is assisting in providing benefits to enrolled student-athletes; or
(e)	 Is otherwise involved in promoting the institution’s athletics program.

6.4.2.1  Agreement to Provide Benefit or Privilege.  Any agreement between an institution (or any orga-
nization that promotes, assists or augments in any way the athletics interests of the member institution, includ-
ing those identified per Constitution 6.4.1) and an individual who, for any consideration, is or may be entitled
under the terms of the agreement to any benefit or privilege relating to the institution’s athletics program, shall
contain a specific clause providing that any such benefit or privilege may be withheld if the individual has
engaged in conduct that is determined to be a violation of NCAA legislation. The clause shall provide for the
withholding of the benefit or privilege from a party to the agreement and any other person who may be entitled
to a benefit or privilege under the terms of the agreement. (Adopted: 1/10/95)
6.4.2.2  Retention of Identity as “Representative.”  Any individual participating in the activities set forth
in Constitution 6.4.2 shall be considered a “representative of the institution’s athletics interests,” and once so
identified as a representative, it is presumed the person retains that identity.

10

Ethical

Conduct

43

Bylaw, Article 10

Ethical Conduct

10.01 G eneral Principle.
10.01.1  Honesty and Sportsmanship.  Individuals employed by (or associated with) a member institu-
tion to administer, conduct or coach intercollegiate athletics and all participating student-athletes shall act with
honesty and sportsmanship at all times so that intercollegiate athletics as a whole, their institutions and they, as
individuals, shall represent the honor and dignity of fair play and the generally recognized high standards associ-
ated with wholesome competitive sports.

10.02  Definitions and Applications.
10.02.1 S ports Wagering. [#]  Sports wagering includes placing, accepting or soliciting a wager (on a staff
member’s or student-athlete’s own behalf or on the behalf of others) of any type with any individual or organiza-
tion on any intercollegiate, amateur or professional team or contest. Examples of sports wagering include, but are
not limited to, the use of a bookmaker or parlay card; Internet sports wagering; auctions in which bids are placed
on teams, individuals or contests; and pools or fantasy leagues in which an entry fee is required and there is an
opportunity to win a prize. (Adopted: 4/26/07 effective 8/1/07)
10.02.2 W ager. [#]  A wager is any agreement in which an individual or entity agrees to give up an item of
value (e.g., cash, shirt, dinner) in exchange for the possibility of gaining another item of value. (Adopted: 4/26/07
effective 8/1/07)

10.1 U nethical Conduct.
Unethical conduct by a prospective or enrolled student-athlete or a current or former institutional staff member,
which includes any individual who performs work for the institution or the athletics department even if he or she
does not receive compensation for such work, may include, but is not limited to, the following: (Revised: 1/10/90,
1/9/96, 2/22/01, 10/5/10)
(a)	 Refusal to furnish information relevant to an investigation of a possible violation of an NCAA regulation

when requested to do so by the NCAA or the individual’s institution;
(b)	 Knowing involvement in arranging for fraudulent academic credit or false transcripts for a prospective or an

enrolled student-athlete;
(c)	 Knowing involvement in offering or providing a prospective or an enrolled student-athlete an improper in-

ducement or extra benefit or improper financial aid; (Revised: 1/9/96)
(d)	 Knowingly furnishing or knowingly influencing others to furnish the NCAA or the individual’s institution

false or misleading information concerning an individual’s involvement in or knowledge of matters relevant
to a possible violation of an NCAA regulation; (Revised: 1/16/10)

(e)	 Receipt of benefits by an institutional staff member for facilitating or arranging a meeting between a student-
athlete and an agent, financial advisor or a representative of an agent or advisor (e.g., “runner”); (Adopted:
1/9/96, Revised: 8/4/05)

(f)	 Knowing involvement in providing a banned substance or impermissible supplement to student-athletes,
or knowingly providing medications to student-athletes contrary to medical licensure, commonly accepted
standards of care in sports medicine practice, or state and federal law. This provision shall not apply to banned
substances for which the student-athlete has received a medical exception per Bylaw 31.2.3.5; however, the
substance must be provided in accordance with medical licensure, commonly accepted standards of care and
state or federal law; (Adopted: 8/4/05, Revised: 5/6/08)

(g)	 Failure to provide complete and accurate information to the NCAA, the NCAA Eligibility Center or an in-
stitution’s admissions office regarding an individual’s academic record (e.g., schools attended, completion of
coursework, grades and test scores); (Adopted: 4/27/06, Revised: 10/23/07)

(h)	 Fraudulence or misconduct in connection with entrance or placement examinations; (Adopted: 4/27/06)

44

(i)	 Engaging in any athletics competition under an assumed name or with intent to otherwise deceive; or (Ad-
opted: 4/27/06)

(j)	 Failure to provide complete and accurate information to the NCAA, the NCAA Eligibility Center or the
institution’s athletics department regarding an individual’s amateur status. (Adopted: 1/8/07, Revised: 5/9/07)

10.2  Knowledge of Use of Banned Drugs.
A member institution’s athletics department staff members or others employed by the intercollegiate athletics
program who have knowledge of a student-athlete’s use at any time of a substance on the list of banned drugs,
as set forth in Bylaw 31.2.3.4, shall follow institutional procedures dealing with drug abuse or shall be subject to
disciplinary or corrective action as set forth in Bylaw 19.9.

10.3 S ports Wagering Activities. [#]
The following individuals shall not knowingly participate in sports wagering activities or provide information to
individuals involved in or associated with any type of sports wagering activities concerning intercollegiate, amateur
or professional athletics competition: (Adopted: 4/26/07 effective 8/1/07)
(a)	 Staff members of an institution’s athletics department;
(b)	 Nonathletics department staff members who have responsibilities within or over the athletics department

(e.g., chancellor or president, faculty athletics representative, individual to whom athletics reports);
(c)	 Staff members of a conference office; and
(d)	 Student-athletes.
10.3.1 S cope of Application. [#]  The prohibition against sports wagering applies to any institutional prac-
tice or any competition (intercollegiate, amateur or professional) in a sport in which the Association conducts
championship competition, in bowl subdivision football and in emerging sports for women. (Adopted: 4/26/07
effective 8/1/07)

10.3.1.1  Exception. [#]  The provisions of Bylaw 10.3 are not applicable to traditional wagers between in-
stitutions (e.g., traditional rivalry) or in conjunction with particular contests (e.g., bowl games). Items wagered
must be representative of the involved institutions or the states in which they are located. (Adopted: 4/26/07
effective 8/1/07)

10.3.2 S anctions. [#]  The following sanctions for violations of Bylaw 10.3 shall apply: (Adopted: 4/27/00
effective 8/1/00, Revised: 4/26/07 effective 8/1/07)
(a)	 A student-athlete who engages in activities designed to influence the outcome of an intercollegiate contest or

in an effort to affect win-loss margins (“point shaving”) or who participates in any sports wagering activity
involving the student-athlete’s institution shall permanently lose all remaining regular-season and postseason
eligibility in all sports. (Revised: 4/26/07 effective 8/1/07)

(b)	 A student-athlete who participates in any sports wagering activity through the Internet, a bookmaker or a
parlay card shall be ineligible for all regular-season and postseason competition for a minimum period of one
year from the date of the institution’s determination that a violation occurred and shall be charged with the
loss of a minimum of one season of eligibility. If the student-athlete is determined to have been involved in a
later violation of any portion of Bylaw 10.3, the student-athlete shall permanently lose all remaining regular-
season and postseason eligibility in all sports. (Revised: 4/26/07 effective 8/1/07)

10.4  Disciplinary Action. [#]
Prospective or enrolled student-athletes found in violation of the provisions of this regulation shall be ineligible
for further intercollegiate competition, subject to appeal to the Committee on Student-Athlete Reinstatement for
restoration of eligibility. (See Bylaw 10.3.2 for sanctions of student-athletes involved in violations of Bylaw 10.3.)
Institutional staff members found in violation of the provisions of this regulation shall be subject to disciplinary
or corrective action as set forth in Bylaw 19.9 of the NCAA enforcement procedures, whether such violations oc-
curred at the certifying institution or during the individual’s previous employment at another member institution.
(Revised: 1/10/90, 4/27/00 effective 8/1/00, 4/26/07 effective 8/1/07)

11
P

ersonnel

45

Bylaw, Article 11

Conduct and Employment of
Athletics Personnel

11.01  Definitions and Applications.
11.01.1  Bonus.  A bonus is a direct cash payment over and above an athletics department staff member’s insti-
tutional salary in recognition of a specific and extraordinary achievement (see Bylaw 11.3.2.3).
11.01.2  Coach, Head or Assistant.  A head or assistant coach is any coach who is designated by the institu-
tion’s athletics department to perform coaching duties and who serves in that capacity on a volunteer or paid basis.
(Revised: 1/10/91 effective 8/1/92)
11.01.3  Coach, Graduate Assistant—Bowl Subdivision Football and Women’s Rowing.
[FBS]  In bowl subdivision football, a graduate assistant coach is any coach who has received a baccalaureate
degree and has either received his or her first baccalaureate degree or has exhausted athletics eligibility (whichever
occurs later) within the previous seven years and qualifies for appointment as a graduate assistant under the poli-
cies of the institution. In women’s rowing, a graduate assistant coach is any coach who has received a baccalaureate
degree and qualifies for appointment as a graduate assistant under the policies of the institution. In bowl sub-
division football and women’s rowing, the individual is not required to be enrolled in a specific graduate degree
program unless required by institutional policy. The following provisions shall apply: (Revised: 1/10/91, 1/10/92,
1/9/06 effective 8/1/06, 12/15/06, 1/8/07 effective 8/1/07, 4/29/10 for new appointments)
(a)	 The individual shall be enrolled in at least 50 percent of the institution’s minimum regular graduate program

of studies, except that during his or her final semester or quarter of the degree program, he or she may be
enrolled in less than 50 percent of the institution’s minimum regular program, provided he or she is carrying
(for credit) the courses necessary to complete the degree requirements. If the individual fails to complete all
degree requirements during the term in which he or she is enrolled in less than 50 percent of the institution’s
minimum regular program, the result shall be an institutional violation per Constitution 2.8.1. An institu-
tion may appoint a midyear replacement graduate assistant coach who is enrolled in less than 50 percent of
the institution’s minimum regular graduate program of studies (or is not yet enrolled), provided the graduate
assistant coach has been accepted for enrollment in a graduate program beginning with the next regular aca-
demic term; (Adopted: 1/8/07 effective 8/1/07, Revised: 1/16/10 effective 8/1/10)

(b)	 The individual may not receive compensation or remuneration in excess of the value of a full grant-in-aid
for a full-time student, based on the resident status of that individual, and the receipt of four complimentary
tickets to the institution’s intercollegiate football and basketball games;

(c)	 Graduate and postgraduate financial assistance administered outside the institution (e.g., NCAA postgradu-
ate scholarship) shall be excluded from the individual’s limit on remuneration, provided such assistance is
awarded through an established and continuing program to aid graduate students and the donor of the as-
sistance does not restrict the recipient’s choice of institutions; (Adopted: 1/11/89)

(d)	 The individual may not serve as a graduate assistant coach for a period of more than two years except that if
the individual successfully completes 24-semester or 36-quarter hours during the initial two-year period, the
individual may serve as a graduate assistant coach for a third year; (Revised: 1/16/93, 11/1/07 effective 8/1/08,
8/21/12)

(e)	 Compensation for employment from a source outside the institution during the academic year shall be ex-
cluded from the individual’s limit on remuneration, provided the institution does not arrange such employ-
ment and the compensation is for work actually performed. The member institution may not arrange on- or
off-campus employment opportunities except for summer employment, which is permissible regardless of
whether the student remains enrolled in the graduate program during the summer;

(f)	 A graduate student coach may accept employment benefits available to all institutional employees (e.g., life
insurance, health insurance, disability insurance), as well as expenses to attend the convention of the national
coaches association in the coach’s sport, without the value of those benefits being included; (Revised: 11/1/01
effective 8/1/02, 1/9/06 effective 8/1/06)

(g)	 The individual may receive cash to cover unitemized incidental expenses during travel and practice for NCAA
championship events or postseason bowl contests in accordance with institutional policy; (Adopted: 1/15/11
effective 8/1/11, Revised: 1/19/13 effective 8/1/13)

46

(h)	 The institution may provide actual and necessary expenses for the individual’s spouse and children to attend
a postseason football bowl game or an NCAA championship or, in women’s rowing, for the season-ending
tournament(s) specified in Bylaw 17.15.5.3-(b); and (Revised: 1/9/06 effective 8/1/06)

(i)	 The individual may not evaluate or contact prospective student-athletes off campus, regardless of whether
compensation is received for such activities. The individual may not perform recruiting coordination func-
tions (see Bylaw 11.7.1.2); however, it is permissible for a graduate assistant coach to make telephone calls to
prospective student-athletes, provided the coach has successfully completed the coaches’ certification exami-
nation per Bylaw 11.5.1.1. (Revised: 1/9/96 effective 8/1/96, 5/26/06, 4/26/12)
11.01.3.1  Replacement of Graduate Assistant Coach.  The compensation or remuneration set forth in
Bylaw 11.01.3 shall be charged against an academic year. Once the amount set forth in Bylaw 11.01.3-(b) is paid
to a graduate assistant coach for that academic year, additional funds may not be spent on a replacement until the
start of the next academic year, even though the graduate assistant coach leaves the institution’s athletics program
during the academic year. (Adopted: 1/11/94, Revised: 1/9/06 effective 8/1/06, 12/15/06, 1/8/07 effective 8/1/07)

11.01.4  Coach, Undergraduate Student Assistant.  An undergraduate student assistant coach is any
coach who is a student-athlete who has exhausted his or her eligibility in the sport or has become injured to the
point that he or she is unable to practice or compete ever again, and who meets the following additional criteria:
(Revised: 1/12/04 effective 8/1/04, 4/29/10 effective 8/1/10)
(a)	 Is enrolled at the institution at which he or she most recently participated in intercollegiate athletics; (Revised:

4/29/10 effective 8/1/10)
(b)	 Is enrolled as a full-time undergraduate student in his or her first baccalaureate degree program (see Bylaw

14.1.7.2), except that during his or her final semester or quarter of the baccalaureate degree program, he or
she may be enrolled in less than a full-time degree program of studies, provided he or she is carrying (for
credit) the courses necessary to complete the degree requirements; (Revised: 1/12/04 effective 8/1/04, 8/11/09,
4/29/10 effective 8/1/10)

(c)	 Is receiving no compensation or remuneration for coaching duties from the institution other than the finan-
cial aid that could be received as a student-athlete and expenses incurred on road trips that are received by
individual team members; and (Revised: 1/9/96, 3/10/04)

(d)	 Is not involved in contacting and evaluating prospective student-athletes off campus or scouting opponents
off campus and does not perform recruiting coordination functions (see Bylaw 11.7.1.2). (Revised: 5/26/06)

11.01.5  Coach, Volunteer.  In sports other than football and basketball, a volunteer coach is any coach who
does not receive compensation or remuneration from the institution’s athletics department or any organization
funded in whole or in part by the athletics department or that is involved primarily in the promotion of the in-
stitution’s athletics program (e.g., booster club, athletics foundation association). The following provisions shall
apply: (Revised: 1/10/92 effective 8/1/92, 4/26/01 effective 8/1/01)
(a)	 The individual is prohibited from contacting and evaluating prospective student-athletes off campus or from

scouting opponents off campus and may not perform recruiting coordination functions (see Bylaw 11.7.1.2).
(Revised: 1/16/93, 1/11/94, 5/26/06)

(b)	 The individual may receive a maximum of two complimentary tickets to home athletics contests in the coach’s
sport. (Revised: 1/16/93)

(c)	 The individual may receive complimentary meals incidental to organized team activities (e.g., pre- or post-
game meals, occasional meals, but not training table meals) or meals provided during a prospective student-
athlete’s official visit, provided the individual dines with the prospective student-athlete. (Adopted: 4/29/04
effective 8/1/04, Revised: 1/10/05 effective 8/1/05)

11.01.6  Manager.  A manager is an individual who performs traditional managerial duties (e.g., equipment,
laundry, hydration) and meets the following additional criteria: (Adopted: 1/16/10 effective 8/1/10)
(a)	 The individual shall be a full-time undergraduate or graduate student (see Bylaws 14.1.7.2 and 14.1.7.2.1.4),

except that during his or her final semester or quarter of a degree program, he or she may be enrolled in less
than a full-time program of studies, provided he or she is carrying (for credit) the courses necessary to com-
plete the degree requirements;

(b)	 The individual may participate in limited on-court or on-field activities during practice (e.g., assist with drills,
throw batting practice) or competition (e.g., assist with warm-up activities) involving student-athletes on a
regular basis;

(c)	 The individual shall not provide instruction to student-athletes;
(d)	 The individual shall not participate in countable athletically related activities (e.g., practice player) except as

permitted in Bylaw 11.01.6-(b); and
(e)	 In baseball, the individual shall forfeit any remaining eligibility in the sport at the institution at which the

individual serves as a manager. (Adopted: 4/29/10 effective 8/1/10)

11
P

ersonnel

47

11.1  Conduct of Athletics Personnel.
11.1.1 R esponsibility for Violations of NCAA Regulations.  Institutional staff members found in vio-
lation of NCAA regulations shall be subject to disciplinary or corrective action as set forth in the provisions of
the NCAA enforcement procedures, whether such violations occurred at the certifying institution or during the
individual’s previous employment at another member institution.

11.1.1.1  Responsibility of Head Coach.  An institution’s head coach is presumed to be responsible for the
actions of all assistant coaches and administrators who report, directly or indirectly, to the head coach. An insti-
tution’s head coach shall promote an atmosphere of compliance within his or her program and shall monitor the
activities of all assistant coaches and administrators involved with the program who report, directly or indirectly,
to the coach. (Adopted: 4/28/05, Revised: 10/30/12)

11.1.2 U se of Association Name or Affiliation.  Staff members of member institutions and others serv-
ing on the Association’s committees or acting as consultants shall not use, directly or by implication, the Associa-
tion’s name or their affiliation with the Association in the endorsement of products or services.
11.1.3 R epresenting Individuals in Marketing Athletics Ability/Reputation.  Staff members of
the athletics department of a member institution shall not represent, directly or indirectly, any individual in the
marketing of athletics ability or reputation to an agent, a professional sports team or a professional sports orga-
nization, including receiving compensation for arranging commercial endorsements or personal appearances for
former student-athletes, except as specified in Bylaw 11.1.4.1, and shall not receive compensation or gratuities of
any kind, directly or indirectly, for such services. (Revised: 1/10/92, 1/11/94)

11.1.3.1  Exception—Professional Sports Counseling Panel and Head Coach.  An institution’s profes-
sional sports counseling panel or a head coach in a sport may contact agents, professional sports teams or profes-
sional sports organizations on behalf of a student-athlete, provided no compensation is received for such services.
The head coach shall consult with and report his or her activities on behalf of the student-athlete to the institu-
tion’s professional sports counseling panel. If the institution has no such panel, the head coach shall consult with
and report his or her activities to the president or chancellor [or an individual or group (e.g., athletics advisory
board) designated by the president or chancellor]. (Revised: 11/1/01 effective 8/1/02, 3/8/06)

11.1.4 U se of Tobacco Products.  The use of tobacco products is prohibited by all game personnel (e.g.,
coaches, trainers, managers and game officials) in all sports during practice and competition. Uniform penalties
(as determined by the applicable rules-making committees and sports committees with rules-making responsibili-
ties) shall be established for such use. (Adopted: 1/11/94 effective 8/1/94, Revised: 1/10/95, 1/14/97 effective 8/1/97)

11.2  Contractual Agreements.
11.2.1 S tipulation That NCAA Enforcement Provisions Apply.  Contractual agreements or appoint-
ments between a coach and an institution shall include the stipulation that a coach who is found in violation of
NCAA regulations shall be subject to disciplinary or corrective action as set forth in the provisions of the NCAA
enforcement procedures, including suspension without pay or termination of employment for significant or re-
petitive violations. (Revised: 3/10/04)
11.2.2  Athletically Related Income.  Contractual agreements, including letters of appointment, between
a full-time or part-time athletics department staff member (excluding secretarial or clerical personnel) and an insti-
tution shall include the stipulation that the staff member is required to provide a written detailed account annually
to the president or chancellor for all athletically related income and benefits from sources outside the institution.
In addition, the approval of all athletically related income and benefits shall be consistent with the institution’s
policy related to outside income and benefits applicable to all full-time or part-time employees. Sources of such
income shall include, but are not limited to, the following: (Revised: 1/10/92, 1/11/94, 1/10/95, 4/26/01 effective
8/1/01, 3/8/06)
(a)	 Income from annuities;
(b)	 Sports camps;
(c)	 Housing benefits (including preferential housing arrangements);
(d)	 Country club memberships;
(e)	 Complimentary ticket sales;
(f)	 Television and radio programs; and
(g)	 Endorsement or consultation contracts with athletics shoe, apparel or equipment manufacturers.

11.3  Compensation and Remuneration.
11.3.1  Control of Employment and Salaries.  The institution, as opposed to any outside source, shall
remain in control of determining who is to be its employee and the amount of salary the employee is to receive
within the restrictions specified by NCAA legislation.

48

11.3.2 I ncome in Addition to Institutional Salary.
11.3.2.1  Bona Fide Outside Employment.  A staff member may earn income in addition to the institu-
tional salary by performing services for outside groups. (Revised: 1/10/92, 4/26/01 effective 8/1/01)
11.3.2.2  Supplemental Pay.  An outside source is prohibited from paying or regularly supplementing an
athletics department staff member’s annual salary and from arranging to supplement that salary for an unspeci-
fied achievement. This includes the donation of cash from outside sources to the institution earmarked for the
staff member’s salary or supplemental income. It would be permissible for an outside source to donate funds to
the institution to be used as determined by the institution, and it would be permissible for the institution, at its
sole discretion, to use such funds to pay or supplement a staff member’s salary.
11.3.2.3  Bonuses for Specific and Extraordinary Achievement.  An institution may permit an outside
individual, group or agency to supplement an athletics department staff member’s salary with a direct cash pay-
ment in recognition of a specific and extraordinary achievement (e.g., contribution during career to the athletics
department of the institution, winning a conference or national championship, number of games or meets won
during career/season), provided such a cash supplement is in recognition of a specific achievement and is in
conformance with institutional policy.
11.3.2.4  Noninstitutional Publications That Report on Athletics Program.  Athletics department staff
members shall not endorse (either orally or in writing) any noninstitutional publication dedicated primarily to
reporting on an institution’s athletics activities, except as provided in this section, and shall not write for such
publications. (Adopted: 1/16/93, Revised: 1/11/94, 4/26/01 effective 8/1/01)

11.3.2.4.1  Educational Articles.  Athletics department staff members may write educational articles
related to NCAA rules and crowd control for noninstitutional publications dedicated primarily to reporting
on an institution’s athletics activities. (Adopted: 1/11/94)

11.3.2.5  Recruiting Service Consultants.  Institutional athletics department staff members may not en-
dorse, serve as consultants or participate on advisory panels for any recruiting or scouting service involving
prospective student-athletes. (Adopted: 1/16/93)
11.3.2.6  Quotations and Pictures Used to Promote a Camp.  An institution’s coaching staff member
may not promote a noninstitutional camp or clinic by permitting the use of his or her quotations and/or pictures
in the camp or clinic brochure, unless that coaching staff member is employed by the camp. (Adopted: 1/14/97
effective 8/1/97)
11.3.2.7  Consultant for or Endorsement of Noninstitutional Athletics Events Involving Prospec-
tive Student-Athletes.  An athletics department staff member may not serve as a consultant for a noninstitu-
tional athletics event that primarily involves prospective student-athletes and may not endorse or promote such
an event. (Adopted: 1/15/11)
11.3.2.8  Promotion or Endorsement of a Prospective Student-Athlete’s Team, Coach or Athletics
Facility.  An athletics department staff member shall not promote or endorse a prospective student-athlete’s
team or coach, or an athletics facility that is primarily used by prospective student-athletes. (Adopted: 1/15/11)

11.4 E mployment of High School, Preparatory School or Two-Year College
Coaches, or Other Individuals Associated With Prospective Student-
Athletes.
11.4.1  High School, Preparatory School or Two-Year College Coach.  An institution may not em-
ploy a high school, preparatory school or two-year college coach who remains a coach in the same sport at the high
school, preparatory school or two-year college. This provision does not preclude employment of a high school,
preparatory school or two-year college coach in a different sport. Men’s and women’s teams in the same sport are
considered different sports for purposes of this legislation. Men’s and women’s teams in the same sport are consid-
ered different sports even if an athlete from the opposite gender is playing on a high school, preparatory school or
two-year college men’s or women’s team, provided the team is classified as a separate team (as opposed to a “mixed”
team) by the appropriate institution or the state high school, preparatory school or two-year college governing
body. (See Bylaw 13.12.2.2 for regulations relating to the employment of high school, preparatory school or two-
year college coaches in institutional camps or clinics.) (Revised: 1/10/91, 3/16/07, 1/16/10)

11.4.1.1  Contract for Future Employment.  An institution is permitted to enter into a contractual agree-
ment with a high school, preparatory school or two-year college coach for an employment opportunity that
begins with the next academic year, provided the employment contract with the member institution is not con-
tingent upon the enrollment of a prospective student-athlete and the coach does not begin any coaching duties
(e.g., recruiting, selection of coaching staff) for the member institution while remaining associated with the high
school, preparatory school or two-year college.

11.4.2 I ndividual Associated with a Prospective Student-Athlete—Men’s Basketball.  In
men’s basketball, during a two-year period before a prospective student-athlete’s anticipated enrollment and a
two-year period after the prospective student-athlete’s actual enrollment, an institution shall not employ (or en-
ter into a contract for future employment with) an individual associated with the prospective student-athlete in

11
P

ersonnel

49

any athletics department noncoaching staff position or in a strength and conditioning staff position. (Adopted:
1/16/10; a contract signed before 10/29/09 may be honored, Revised: 6/17/11)

11.4.2.1 Application.  A violation of Bylaw 11.4.2 occurs if an individual associated with a prospective stu-
dent-athlete (see Bylaw 13.02.17) is employed by the institution and, at the time of employment, a student-
athlete who enrolled at the institution in the previous two years (and remains enrolled at the institution) was
a prospective student-athlete by which the individual meets the definition of an individual associated with a
prospective student-athlete. A violation of Bylaw 11.4.2 also occurs if an individual associated with a prospec-
tive student-athlete is employed and, within two years after such employment, a prospective student-athlete by
which the individual meets the definition of an individual associated with a prospective student-athlete enrolls
as a full-time student in a regular academic term at the institution. In either case, the student-athlete becomes
ineligible for intercollegiate competition unless eligibility is restored by the Committee on Student-Athlete Re-
instatement. (Adopted: 6/20/13)

11.5  Certification to Recruit Off Campus.
11.5.1  Annual Certification Requirement.  Only those coaches who have been certified may contact
or evaluate any prospective student-athletes off campus. Certification must occur on an annual basis. (Adopted:
1/10/91 effective 8/1/92)

11.5.1.1  Certification Administration.  Such certification procedures shall be established and administered
for its member institutions by the member conferences of the Association or, in the case of an independent
institution, by the NCAA national office or the conference office that administers the National Letter of Intent
for that institution. Such certification procedures shall include a requirement that the coaches shall have passed
a standardized national test developed by the NCAA national office covering NCAA recruiting legislation, in-
cluding Bylaw 13 and other bylaws [e.g., Bylaws 15.3 (institutional financial aid award) and 14.3 (freshman
academic requirements)] that relate to the recruitment of prospective student-athletes as a condition for being
permitted to engage in off-campus recruiting. Member conferences shall establish the procedures for administer-
ing and correcting the test within each conference. (Adopted: 1/10/91 effective 8/1/92, Revised: 1/16/93, 4/24/03)

11.6 S couting of Opponents.
11.6.1 O ff-Campus, In-Person Scouting Prohibition.  Off-campus, in-person scouting of future op-
ponents (in the same season) is prohibited, except as provided in Bylaw 11.6.1.1. (Adopted: 1/11/94 effective 8/1/94,
Revised: 1/14/97 effective 8/1/97, 1/19/13 effective 8/1/13)

11.6.1.1  Exception—Double-Header Events or Tournaments.  An institution’s coaching staff may scout
future opponents also participating in the same tournament at the same site or, the same double-header event at
the same site. (Revised: 1/11/94 effective 8/1/94, 10/28/97 effective 8/1/98, 1/19/13 effective 8/1/13)

11.7  Limitations on the Number and Duties of Coaches.
11.7.1 G eneral Provisions Applicable to All Sports with Numerical Coaching Limits.

11.7.1.1  Designation of Coaching Category.  An individual who coaches and either is uncompensated
or receives compensation or remuneration of any sort from the institution, even if such compensation or remu-
neration is not designated for coaching, shall be designated as a head coach, assistant coach, volunteer coach,
graduate assistant coach or student assistant coach by certification of the institution. (Revised: 1/10/91 effective
8/1/92, 1/12/04 effective 8/1/04)

11.7.1.1.1  Countable Coach.  An athletics department staff member must count against coaching limits
as soon as the individual participates (in any manner) in the coaching of the intercollegiate team in practice,
games or organized activities directly related to that sport, including any organized staff activity directly
related to the sport.

11.7.1.1.1.1  Noncoaching Activities.  Institutional staff members involved in noncoaching ac-
tivities (e.g., administrative assistants, academic counselors) do not count in the institution’s coaching
limitations, provided such individuals are not identified as coaches, do not engage in any on- or off-field
coaching activities (e.g., attending meetings involving coaching activities, analyzing video involving the
institution’s or an opponent’s team), and are not involved in any off-campus recruitment of prospec-
tive student-athletes or scouting of opponents. (Adopted: 1/16/93, Revised: 1/10/95, 12/13/05, 4/27/06
effective 8/1/06, 1/16/10)

11.7.1.1.1.1.1  Exception—Noncoaching Staff Member with Sport-Specific Responsi-
bilities.  A noncoaching staff member with sport-specific responsibilities (e.g., director of opera-
tions, administrative assistant) may participate in organized activities involving only the coaching
staff or may perform administrative duties (e.g., attend meetings involving coaching activities,
analyze video of the institution’s or an opponent’s team, track statistics during practice or com-
petition). However, such an individual is prohibited from participating in instructional activities
with student-athletes and any on-court or on-field activities (e.g., assist with drills, throw batting

50

practice), and is prohibited from participating with or observing student-athletes in the staff mem-
ber’s sport who are engaged in nonorganized voluntary athletically related activities (e.g., pick-up
games). (Adopted: 1/16/10)

11.7.1.1.1.2  Replacement Due to Extenuating Circumstances.  An institution may replace
temporarily or on a limited basis one of its countable coaches if the coach is unable to perform any or
all of his or her duties because of extenuating circumstances (e.g., suspension, prolonged serious illness,
pregnancy). The replacement coach may perform only those coaching, administrative or recruiting
duties, including the telephoning of prospective student-athletes, that the replaced coach is unable to
perform. (Revised: 1/11/94, 4/25/02 effective 8/1/02)
11.7.1.1.1.3  Replacement for National or Olympic Team Coaches.  An institution may replace
a coach temporarily or on a limited basis when that coach takes a leave of absence to participate on or to
coach a national team or Olympic team, provided the replacement is limited to a one-year period and
the coach who is replaced performs no recruiting or other duties on behalf of the institution. (Adopted:
1/14/97 effective 8/1/97, Revised: 4/25/02 effective 8/1/02, 1/14/08)
11.7.1.1.1.4  Use of Outside Consultants.  An institution may use or arrange for a temporary con-
sultant to provide in-service training for the coaching staff, but no interaction with student-athletes is
permitted unless the individual is counted against the applicable coaching limits. An outside consultant
may not be involved in any on- or off-field or on- or off-court coaching activities (e.g., attending prac-
tices and meetings involving coaching activities, formulating game plans, analyzing video involving the
institution’s or opponent’s team) without counting the consultant in the coaching limitations in that
sport. (Adopted: 1/10/92, Revised: 3/10/04)

11.7.1.1.2  Placement Within Categories.  If an institution has not reached its limit on the number
of coaches in any category, any type of coach may be counted in that category. (Revised: 1/10/91 effective
8/1/92, 1/12/04 effective 8/1/04)

11.7.1.2  Recruiting Coordination Functions.  The following recruiting coordination functions (except
related routine clerical tasks) must be performed by the head coach or one or more of the assistant coaches
who count toward the numerical limitations in Bylaw 11.7.4: (Revised: 4/27/06 effective 8/1/06, 4/24/08 ef-
fective 8/1/08)
(a)	 Activities involving athletics evaluations and/or selection of prospective student-athletes; and (Revised:

4/24/08 effective 8/1/08)
(b)	 Making telephone calls to prospective student-athletes (or prospective student-athletes’ parents, legal

guardians or coaches). (Revised: 1/12/06, 4/24/08 effective 8/1/08, 4/26/12)
11.7.1.2.1  Exception—Graduate Assistant Coach—Bowl Subdivision Football and Women’s
Rowing.  In bowl subdivision football and women’s rowing, a graduate assistant coach may perform the
functions set forth in Bylaw 11.7.1.2-(a) (on campus only) and 11.7.1.2-(b) if the coach has successfully
completed the coaches’ certification examination per Bylaw 11.5.1.1. [See Bylaw 11.01.3-(i).] (Revised:
4/27/06 effective 8/1/06, 12/15/06)
11.7.1.2.2  Exceptions—Noncoaching Staff Members and Noncountable Coaches. 
(a)	 After National Letter of Intent Signing or Other Written Commitment. A noncoaching staff

member or a coach who does not count toward the numerical limitations on head and assistant
coaches in Bylaw 11.7.4 may perform the functions set forth in Bylaw 11.7.1.2-(b) after the calendar
day on which the prospective student-athlete signs a National Letter of Intent or the institution’s
written offer of admission and/or financial aid. (Adopted: 1/14/08 effective 8/1/08, Revised: 8/8/08,
4/13/10, 1/15/11 effective 8/1/11)

(b)	 After Receipt of Financial Deposit. A noncoaching institutional staff member or a coach who
does not count toward the numerical limitations on head and assistant coaches in Bylaw 11.7.4 may
perform the functions set forth in Bylaw 11.7.1.2-(b) after the calendar day on which the institu-
tion receives a financial deposit in response to the institution’s offer of admission. (Adopted: 4/13/10,
Revised: 1/15/11 effective 8/1/11)

(c)	 Telephone Calls in Conjunction With Official Visit. A noncoaching staff member or coach who
does not count toward the numerical limitations on head and assistant coaches in Bylaw 11.7.4
may initiate telephone calls to a prospective student-athlete or those individuals accompanying the
prospective student-athlete during the prospective student-athlete’s official visit transportation and
during his or her official visit. (Adopted: 1/16/10 effective 8/1/10, Revised: 4/26/12)

(d)	 Telephone Calls Regarding Institutional Camp or Clinic Logistical Issues. A noncoaching
staff member or coach who does not count toward the numerical limitations on head and assistant
coaches in Bylaw 11.7.4 may initiate telephone calls to a prospective student-athlete (or his or her
parents, legal guardians, relatives or coach) that relate solely to institutional camp or clinic logistical
issues (e.g., missing registration information), provided no recruiting conversation or solicitation

11
P

ersonnel

51

of particular individuals to attend a camp or clinic occurs during such calls. (Adopted: 9/24/09,
Revised: 4/26/12)

11.7.2  Bowl Subdivision Football. [FBS]  There shall be a limit of one head coach, nine assistant coaches
and four graduate assistant coaches who may be employed by an institution in bowl subdivision football. (Revised:
4/28/11 effective 8/1/12)

11.7.2.1  Exceptions to Number Limits. [FBS]  No individual other than coaches designated to fill the
coaching categories set forth in Bylaw 11.7.2 may participate in any manner in the coaching of the intercol-
legiate team of a member institution during any football game, practice or other organized activity, with the
following exceptions:

11.7.2.1.1  Weight or Strength Coach. [FBS]  A weight (strength and conditioning) coach may con-
duct flexibility, warm-up and physical conditioning activities prior to any game and prior to or during any
practice or other organized activities without being included in the limitations on number of coaches. Not
more than five weight or strength coaches are permitted to work with a football program in any capacity,
including all workouts (required and voluntary), practices and game-related activities. (Revised: 1/15/11 ef-
fective 8/1/12)
11.7.2.1.2  Undergraduate Coach. [FBS]  The limits on the number of coaches in this section do not
apply to undergraduate coaches (see Bylaw 11.01.4). (Revised: 1/10/91 effective 8/1/92)
11.7.2.1.3  Sprint Football. [FBS]  The limits on the number of coaches in this section do not apply to
sprint football programs. Sprint football coaches are prohibited from off-campus recruiting.
11.7.2.1.4  Additional Coaches—National Service Academies. [FBS]  National service academies
may employ four additional coaches. (Revised: 1/10/91 effective 8/1/92, 1/12/04 effective 8/1/04, 8/23/05)
11.7.2.1.5  Special Attrition Provision. [FBS]  The institution is permitted to meet these limitations
through normal attrition only if the institution had in effect prior to September 15, 1990, a written ob-
ligation to the assistant coach through academic tenure, an enforceable contract or a formal security-of-
employment commitment. (Revised: 1/10/91 effective 8/1/92)

11.7.2.2  Contact and Evaluation of Prospective Student-Athletes. [FBS]  Only those coaches who are
counted by the institution within the numerical limitations on head and assistant coaches may contact or evalu-
ate prospective student-athletes off campus. (Revised: 4/28/05 effective 8/1/05, 1/19/13 effective 8/1/13)

11.7.3  Championship Subdivision Football. [FCS]  There shall be a limit of 11 coaches of any type
who may be employed by an institution in championship subdivision football. (Revised: 1/10/91 effective 8/1/92,
1/16/93, 1/9/96, 1/12/04 effective 8/1/04, 12/15/06)

11.7.3.1  Exceptions to Number Limits. [FCS]  No individual other than coaches designated to fill the
coaching limit set forth in Bylaw 11.7.3 may participate in any manner in the coaching of the intercollegiate
team of a member institution during any football game, practice or other organized activity, with the following
exceptions:

11.7.3.1.1  Weight or Strength Coach. [FCS]  A weight (strength and conditioning) coach may con-
duct flexibility, warm-up and physical conditioning activities prior to any game and prior to or during any
practice or other organized activities without being included in the limitations on number of coaches.
11.7.3.1.2  Undergraduate Coach. [FCS]  The limits on the number of coaches in this section do not
apply to undergraduate coaches (see Bylaw 11.01.4). (Revised: 1/10/91 effective 8/1/92)
11.7.3.1.3  Varsity/Freshman Team Football Program. [FCS]  An institution that conducts a cham-
pionship subdivision football program that includes a varsity team and a freshman team may employ two
additional coaches. Freshman eligibility for varsity team participation must be prohibited by the institution
and the freshman team must participate in five or more intercollegiate contests in order for the two ad-
ditional coaches to be employed. Such additional coaches may perform football-related duties only during
the permissible playing and practice season in football. (Revised: 1/10/91 effective 8/1/92, 1/12/04 effective
8/1/04, 12/15/06)
11.7.3.1.4  Varsity/Junior Varsity/Freshman Team Football Program. [FCS]  An institution that
conducts a championship subdivision football program that includes a varsity team, a junior varsity team
and a freshman team may employ four additional coaches. Freshman eligibility for varsity or junior varsity
team participation must be prohibited by the institution, the junior varsity team must participate in at least
four intercollegiate contests and the freshman team must participate in at least five intercollegiate contests in
order for the four additional coaches to be employed. Such additional coaches may perform football-related
duties only during the permissible playing and practice season in football. (Revised: 1/10/91 effective 8/1/92,
1/12/04 effective 8/1/04, 12/15/06)
11.7.3.1.5  Varsity/Junior Varsity Football Program. [FCS]  An institution that conducts a cham-
pionship subdivision football program that includes a varsity team and a junior varsity team may employ
two additional coaches. The institution’s junior varsity team must participate in at least four intercollegiate
contests in order for the two additional coaches to be employed. Such additional coaches may perform

52

football-related duties only during the permissible playing and practice season in football. (Revised: 1/10/92
effective 8/1/92, 1/12/04 effective 8/1/04, 12/15/06)
11.7.3.1.6  Sprint Football. [FCS]  The limits on the number of coaches in this section do not apply to
sprint football programs. Sprint football coaches are prohibited from off-campus recruiting.
11.7.3.1.7  Special Attrition Provision. [FCS]  The institution is permitted to meet these limitations
through normal attrition only if the institution had in effect prior to September 15, 1990, a written ob-
ligation to the assistant coach through academic tenure, an enforceable contract or a formal security-of-
employment commitment. (Revised: 1/10/91 effective 8/1/92)

11.7.3.2  Off-Campus Contact and Evaluation of Prospective Student-Athletes. [FCS]  Only those
coaches who are counted by the institution within the numerical limitations on head and assistant coaches
may contact or evaluate prospective student-athletes off campus. (Revised: 4/28/05 effective 8/1/05, 1/19/13
effective 8/1/13)

11.7.4  Limitations on Number of Coaches and Off-Campus Recruiters.  There shall be a limit on
the number of coaches (other than graduate assistant coaches per Bylaw 11.01.3, undergraduate assistant coaches
per Bylaw 11.01.4 and volunteer coaches per Bylaw 11.01.5) who may be employed by an institution and who
may contact or evaluate prospective student-athletes off campus in each sport as follows: (Revised: 1/10/91 effective
8/1/92, 1/10/92 effective 8/1/92, 1/9/96 effective 8/1/96, 1/14/97, 4/25/02 effective 8/1/02, 1/12/04 effective 8/1/04,
4/29/04 effective 8/1/04, 4/28/05, 4/28/05 effective 8/1/05, 2/3/06, 12/15/06, 4/26/07 effective 8/1/07, 1/17/09 effec-
tive 8/1/09, 1/15/11 effective 8/1/11, 4/28/11 effective 8/1/12, 8/11/11, 1/19/13 effective 8/1/13)

Sport	 Limit	 Sport	 Limit
Baseball... 3
Basketball, Men’s..................................... 4
Basketball, Women’s................................ 4
Bowling, Women’s................................... 2
Equestrian... 3
Fencing, Men’s.. 2
Fencing, Women’s................................... 2
Football, Bowl Subdivision

(See Bylaw 11.7.2).......................... 10
Football, Championship

Subdivision (See Bylaw 11.7.3)....... 11
Field Hockey... 3
Golf, Men’s.. 2
Golf, Women’s... 2
Gymnastics, Men’s................................... 3
Gymnastics, Women’s.............................. 3
Ice Hockey, Men’s.................................... 3
Ice Hockey, Women’s............................... 3
Lacrosse, Men’s.. 3
Lacrosse, Women’s................................... 3
Rifle, Men’s... 2
Rifle, Women’s.. 2
Rowing, Women’s.................................... 3
Rugby, Women’s...................................... 3
Sand Volleyball, Women’s........................ 2

Skiing, Men’s... 2
Skiing, Women’s...................................... 2
Soccer, Men’s... 3
Soccer, Women’s...................................... 3
Softball.. 3
Swimming, Men’s.................................... 2
Swimming and Diving, Men’s................. 3
Swimming, Women’s............................... 2
Swimming and Diving, Women’s............ 3
Tennis, Men’s.. 2
Tennis, Women’s..................................... 2
Cross Country, Men’s

(Without Track and Field)................ 2
Track and Field, Men’s............................. 3
Cross Country/Track and Field, Men’s.... 3
Cross Country, Women’s

(Without Track and Field)................ 2
Track and Field, Women’s........................ 3
Cross Country/Track and Field,

Women’s... 3
Volleyball, Men’s..................................... 3
Volleyball, Women’s................................ 3
Water Polo, Men’s.................................... 2
Water Polo, Women’s............................... 2
Wrestling... 3

11.7.4.1  Combined Sports Program.  A member institution that conducts a combined program in a sport
(one in which all coaching staff members in the same sport are involved in practice activities or competition with
both the men’s and women’s teams on a daily basis) may employ the total number of coaches specified separately
for men and for women in that sport. (Adopted: 1/16/93)
11.7.4.2  Exceptions to Number Limits.  No individual other than coaches designated to fill the coaching
limits set forth in Bylaw 11.7.4 may participate in any manner in the coaching of the intercollegiate team of a
member institution during any game, practice or other organized activity, with the following exceptions: (Re-
vised: 1/10/91 effective 8/1/92)

11.7.4.2.1  Weight or Strength Coach.  A weight (strength and conditioning) coach may conduct flex-
ibility, warm-up and physical conditioning activities prior to any game and prior to or during any practice or
other organized activities without being included in the limitations on number of coaches. (Revised: 1/10/91
effective 8/1/92)

11
P

ersonnel

53

11.7.4.2.2  Undergraduate Student Assistant Coach.  An institution may employ undergraduate
student assistant coaches (see Bylaw 11.01.4). The limit on the number of undergraduate student assistant
coaches in each sport shall be the same as the limit on the number of coaches in the sport per Bylaw 11.7.4.
(Revised: 1/10/91 effective 8/1/92, 8/23/05, 4/29/10 effective 8/1/10)
11.7.4.2.3  Volunteer Coach.  In sports other than football, basketball, women’s equestrian and women’s
rowing, a member institution may use the services of one volunteer coach (per Bylaw 11.01.5). Indoor track
and field, outdoor track and field, and cross country are separate sports for purposes of this provision. In
sports in which the NCAA conducts separate men’s and women’s championships, a combined men’s and
women’s program may use two volunteer coaches. (Adopted: 1/19/92 effective 8/1/92, Revised: 4/26/01 effec-
tive 8/1/01, 1/8/07 effective 8/1/07)

11.7.4.2.3.1  Volunteer Coach—Women’s Rowing.  In women’s rowing, an institution may use
the services of four volunteer coaches. (Adopted: 4/25/01 effective 8/1/01)
11.7.4.2.3.2  Volunteer Coach—Swimming and Diving.  An institution that conducts separate
men’s and women’s swimming programs with a combined men’s and women’s diving program may em-
ploy three volunteer coaches, one for men’s swimming, one for women’s swimming and one for diving.
(Adopted: 1/10/95 effective 8/1/95)
11.7.4.2.3.3  Volunteer Coach—Cross Country/Track and Field.  An institution that sponsors
cross country, indoor track and field, or outdoor track and field as separate sports may use the services
of one volunteer coach for each of the sports that it sponsors. Each volunteer coach may coach student-
athletes in any of the three sports throughout the academic year. (Adopted: 4/27/00 effective 8/1/00)
11.7.4.2.3.4  Volunteer Coach—Track and Field—Pole Vault.  An institution that competes in
pole vault may use the services of one additional volunteer coach (to coach both genders), limited to
coaching pole vault. (Adopted: 1/12/04)
11.7.4.2.3.5  Volunteer Coach—Women’s Equestrian.  In women’s equestrian, an institution
may use the services of one volunteer coach for the hunt seat riding discipline and one volunteer coach
for the western riding discipline. (Adopted: 1/8/07 effective 8/1/07)

11.7.4.2.4  Special Attrition Provision.  The institution is permitted to meet these limitations through
normal attrition only if the institution had in effect prior to September 15, 1990, a written obligation to the
assistant coach through academic tenure, an enforceable contract or formal security-of-employment com-
mitment. (Revised: 1/10/91 effective 8/1/92)
11.7.4.2.5  Additional Coaches—National Service Academies.  National service academies may
employ two additional coaches in basketball. (Revised: 1/10/91 effective 8/1/92, 1/12/04 effective 8/1/04)
11.7.4.2.6  Exception for Lightweight Rowing.  An institution that conducts a rowing program that
includes heavyweight rowing and lightweight rowing may employ two additional coaches. Each of the
institution’s rowing teams must have at least one “eight” or two “fours” that compete in at least four spring
events. (Adopted: 1/9/96 effective 8/1/96)
11.7.4.2.7  Graduate Assistant Coach—Women’s Rowing.  In women’s rowing, an institution may
employ one graduate assistant coach (see Bylaw 11.01.3). (Adopted: 1/9/06 effective 8/1/06)

54

FIGURE 11-1
Coaches’ Compensation and Benefits

Head Coach
(Bylaw 11.01.2)
Assistant Coach
(Bylaw 11.01.2)

Volunteer
Coach (Bylaw

11.01.5)

Graduate
Assistant Coach
(Bylaw 11.01.3)

Undergraduate
Student Assistant

Coach (Bylaw
11.01.4)

I. Compensation or Remuneration
A. In excess of full grant-in-aid based

on nonresident status
X

B. Not more than full grant-in-aid
based on actual resident status

X X

C. Compensation or remuneration from
athletics department prohibited

X

D. May receive camp compensation
from athletics department

X X X X

E. May receive camp compensation from
source other than athletics department

X X X X

F. Employment outside athletics
department arranged by institution

X X X (only during
summer)

X

G. May receive compensation from
institution for duties actually performed
outside athletics department, from
source outside athletics department

X X X

H. Bowl or postseason-play bonuses X

I. Established graduate or postgraduate
award administered outside the institution

X

II. Benefits
A. Complimentary-ticket limit Unlimited 2 (home

contests only in
coach’s sport)

4 6*

B. Training table (over and above
I-A, B and C compensation)

X

C. Use of car (over and above I-A,
B and C compensation)

X

D. Country club/health club membership
or similar complimentary services (over
and above I-A, B or C compensation)

X

E. Benefits available to all institutional
employees (life insurance, health insurance,
disability insurance, tuition waiver)

X X

F. Reduction in teaching load without
reduction in non-athletics department
compensation in recognition of
coaching duties (in addition to
I-A, B or C compensation)

X

G. Complimentary meals incidental
to organized team activities, other
than training table meals, or in
conjunction with official visits

X X X X

H. Actual and necessary expenses for
spouse and children to attend a
postseason football game or an NCAA
championship in football or, in women‘s
rowing, a season-ending tournament

X X

I. Incidental expenses during
travel and practice for NCAA
championship or bowl game

X X

* Admissions, not hard tickets.

11
P

ersonnel

55

FIGURE 11-2
Coaches’ Reimbursable Expenses

Head Coach
(Bylaw 11.01.2)
Assistant Coach
(Bylaw 11.01.2)

Volunteer Coach
(Bylaw 11.01.5)

Graduate
Assistant Coach
(Bylaw 11.01.3)

Undergraduate
Student Assistant

Coach (Bylaw
11.01.4)

Expenses—Reimbursable (Room, Board and Transportation)
A. Away games X X** X X

B. Off-campus recruiting contacts* X

C. Evaluate prospect* X

D. Parking expenses associated with
practice and competition

X X X X***

* See Bylaw 11.7.4 for limitations on the number of coaches that are permitted to contact or evaluate prospects off campus.
** Except in the sports of football and basketball.
*** Only parking expenses associated with away-from-home practice and competition.

12

A
mateurism

57

Bylaw, Article 12

Amateurism

12.01 G eneral Principles.
12.01.1 E ligibility for Intercollegiate Athletics.  Only an amateur student-athlete is eligible for inter-
collegiate athletics participation in a particular sport.
12.01.2  Clear Line of Demarcation.  Member institutions’ athletics programs are designed to be an inte-
gral part of the educational program. The student-athlete is considered an integral part of the student body, thus
maintaining a clear line of demarcation between college athletics and professional sports.
12.01.3  “Individual” vs. “Student-Athlete.”  NCAA amateur status may be lost as a result of activities
prior to enrollment in college. If NCAA rules specify that an “individual” may or may not participate in certain
activities, this term refers to a person prior to and after enrollment in a member institution. If NCAA rules specify
a “student-athlete,” the legislation applies only to that person’s activities after enrollment.
12.01.4  Permissible Grant-in-Aid.  A grant-in-aid administered by an educational institution is not con-
sidered to be pay or the promise of pay for athletics skill, provided it does not exceed the financial aid limitations
set by the Association’s membership.

12.02  Definitions and Applications.
12.02.1  Agent.  An agent is any individual who, directly or indirectly: (Adopted: 1/14/12)
(a)	 Represents or attempts to represent an individual for the purpose of marketing his or her athletics ability or

reputation for financial gain; or
(b)	 Seeks to obtain any type of financial gain or benefit from securing a prospective student-athlete’s enrollment

at an educational institution or from a student-athlete’s potential earnings as a professional athlete.
12.02.1.1  Application.  An agent may include, but is not limited to, a certified contract advisor, financial
advisor, marketing representative, brand manager or anyone who is employed or associated with such persons.
(Adopted: 1/14/12)

12.02.2  Actual and Necessary Expenses.  Actual and necessary expenses are limited to: (Adopted 1/19/13
effective 8/1/13)
(a)	 Meals;
(b)	 Lodging;
(c)	 Apparel, equipment and supplies;
(d)	 Coaching and instruction;
(e)	 Health/medical insurance;
(f)	 Transportation (expenses to and from practice and competition, cost of transportation from home to train-

ing/practice site at the beginning of the season/preparation for an event and from training/practice/event site
to home at the end of season/event);

(g)	 Medical treatment and physical therapy;
(h)	 Facility usage;
(i)	 Entry fees; and
(j)	 Other reasonable expenses.

12.02.2.1  Application.  Unless otherwise permitted by the NCAA constitution or bylaws, actual and neces-
sary expenses may be provided only if such expenses are for competition on a team or in a specific event or for
practice that is directly related to such competition. The value of such expenses must be commensurate with the
fair market value of similar goods and services in the locality in which the expenses are provided and must not
be excessive in nature. Actual and necessary expenses shall not include the expenses or fees of anyone other than
the individual who participates as a member of the team or in a specific event. (Adopted: 1/19/13 effective 8/1/13)

58

12.02.3  Calculation of Actual and Necessary Expenses—Individual Sports.  In individual sports,
the calculation of an individual’s actual and necessary expenses shall be based on expenses incurred during each
calendar year (January-December), rather than on an event-by-event basis. (Adopted: 1/19/13 effective 8/1/13)
12.02.4 I ndividual.  An individual, for purposes of this bylaw, is any person of any age without reference to
enrollment in an educational institution or status as a student-athlete.
12.02.5  Limited Benefit—Prior to Initial Full-Time Enrollment at an NCAA Institution—Ex-
penses from a Permissible Source.  Prior to initial full-time enrollment at an NCAA institution, if an
individual receives expenses from a permissible source (e.g., event sponsor, club team) that exceed his or her actual
and necessary expenses by $300 or less, the eligibility of the individual shall not be affected. (Adopted: 1/19/13
effective 8/1/13)
12.02.6  Limited Benefit—Enrolled Student-Athlete—Expenses from a Permissible Source.  If
a student-athlete engages in permissible outside competition and receives expenses from a permissible source (e.g.,
event sponsor, club team) that exceed his or her actual and necessary expenses by $300 or less, the eligibility of the
student-athlete shall not be affected and the institution is not required to submit a self-report of the infraction.
(Adopted: 1/19/13 effective 8/1/13)
12.02.7  Pay.  Pay is the receipt of funds, awards or benefits not permitted by the governing legislation of the As-
sociation for participation in athletics.
12.02.8  Professional Athletics Team.  A professional team is any organized team that:
(a)	 Provides any of its players more than actual and necessary expenses for participation on the team, except as

otherwise permitted by NCAA legislation. Actual and necessary expenses are limited to the following, pro-
vided the value of these items is commensurate with the fair market value in the locality of the player(s) and
is not excessive in nature: (Revised: 4/25/02 effective 8/1/02)
(1)	 Meals directly tied to competition and practice held in preparation for such competition;
(2)	 Lodging directly tied to competition and practice held in preparation for such competition;
(3)	 Apparel, equipment and supplies;
(4)	 Coaching and instruction;
(5)	 Health/medical insurance;
(6)	 Transportation (expenses to and from practice competition, cost of transportation from home to train-

ing/practice site at the beginning of the season and from training/practice site to home at the end of
season);

(7)	 Medical treatment and physical therapy;
(8)	 Facility usage; (Revised: 4/24/03)
(9)	 Entry fees; and (Revised: 4/24/03)

(10)	 Other reasonable expenses; or (Adopted: 4/24/03, Revised: 10/28/04)
(b)	 Declares itself to be professional (see Bylaw 12.2.3.2.4). (Revised: 8/8/02)
12.02.9 S tudent-Athlete.  A student-athlete is a student whose enrollment was solicited by a member of the
athletics staff or other representative of athletics interests with a view toward the student’s ultimate participation in
the intercollegiate athletics program. Any other student becomes a student-athlete only when the student reports
for an intercollegiate squad that is under the jurisdiction of the athletics department, as specified in Constitution
3.2.4.5. A student is not deemed a student-athlete solely on the basis of prior high school athletics participation.
12.02.10 V olleyball and Sand Volleyball.  Volleyball and sand volleyball are considered the same sport
for the purposes of Bylaw 12. (Adopted: 8/26/10)

12.1 G eneral Regulations.
An individual must comply with the following to retain amateur status. (See Bylaw 14 regarding the eligibility
restoration process.)
12.1.1 V alidity of Amateur Status.  As a condition and obligation of membership, it is the responsibility
of an institution to determine the validity of the information on which the amateur status of a prospective student-
athlete (including two-year and four-year college transfers initially enrolling at an NCAA Division I institution)
and student-athlete is based. (See Bylaw 14.01.3.) (Adopted: 1/9/06 effective 8/1/06, for all final certifications for stu-
dent-athletes initially enrolling at a Division I or Division II institution on or after 8/1/07, Revised: 1/8/07, 4/30/07)

12.1.1.1  Amateurism Certification Process.  An institution shall use an initial eligibility center approved
by the Executive Committee to determine the validity of the information on which the amateur status of a
student-athlete is based. (Adopted: 1/9/06 effective 8/1/06, for final certifications for student-athletes initially enroll-
ing at a Division I or Division II institution on or after 8/1/07, Revised: 4/30/07)

12.1.1.1.1  Scope.  The certification of amateur status issued by the NCAA Eligibility Center is limited
to activities that occur prior to a prospective student-athlete’s request for final amateurism certification or

12

A
mateurism

59

his or her initial full-time enrollment at an NCAA Division I or II institution, whichever occurs earlier.
(Adopted: 4/30/07)
12.1.1.1.2  Institutional Responsibilities.

12.1.1.1.2.1  Amateur Status After Certification.  An institution is responsible for certifying the
amateur status of a prospective student-athlete (including two-year and four-year college transfers ini-
tially enrolling at an NCAA Division I institution) from the time he or she requests that a final certifica-
tion be issued by the NCAA Eligibility Center or from the time he or she initially enrolls as a full-time
student at an NCAA Division I or II institution (whichever occurs earlier). (Adopted: 4/30/07)
12.1.1.1.2.2  Sharing Information and Reporting Discrepancies.  If an institution receives ad-
ditional information or otherwise has cause to believe that a prospective student-athlete’s amateur status
has been jeopardized, the institution is responsible for promptly notifying the NCAA Eligibility Center
of such information. Further, an institution is responsible for promptly reporting to the NCAA Eli-
gibility Center all discrepancies in information related to a student-athlete’s amateurism certification.
(Adopted: 4/30/07)

12.1.1.1.3  Eligibility for Practice or Competition.  Prior to engaging in practice or competition, a
student-athlete shall receive a final certification of amateur status based on activities that occur prior to his
or her request for final certification or initial full-time enrollment at an NCAA Division I or II institution
(whichever occurs earlier). (Adopted: 4/30/07)

12.1.1.1.3.1  Temporary Certification.  If a prospective student-athlete reports for athletics par-
ticipation before the student’s amateur status has been certified, the student may practice, but not
compete, for a maximum period of 45 days. After this period, the student shall have his or her amateur
status certified to continue to practice or to compete. (Adopted: 1/9/06 effective 8/1/06, for all final cer-
tifications for student-athletes initially enrolling at a Division I or Division II institution on or after 8/1/07,
Revised: 11/29/09)

12.1.1.1.4  Eligibility for Practice After a Final Not-Certified Certification.  After a final not-cer-
tified certification is rendered, a student-athlete may continue to engage in practice activities, provided
the institution has submitted a notice of appeal. At the point in which all appeal opportunities have been
exhausted and no eligibility has been granted, the student-athlete may no longer participate in practice
activities. (Adopted: 3/21/07)

12.1.2  Amateur Status.  An individual loses amateur status and thus shall not be eligible for intercollegiate
competition in a particular sport if the individual:
(a)	 Uses his or her athletics skill (directly or indirectly) for pay in any form in that sport;
(b)	 Accepts a promise of pay even if such pay is to be received following completion of intercollegiate athletics

participation;
(c)	 Signs a contract or commitment of any kind to play professional athletics, regardless of its legal enforceability

or any consideration received, except as permitted in Bylaw 12.2.5.1; (Revised: 4/29/10 effective 8/1/10)
(d)	 Receives, directly or indirectly, a salary, reimbursement of expenses or any other form of financial assistance

from a professional sports organization based on athletics skill or participation, except as permitted by NCAA
rules and regulations;

(e)	 Competes on any professional athletics team per Bylaw 12.02.8, even if no pay or remuneration for expenses
was received, except as permitted in Bylaw 12.2.3.2.1; (Revised: 4/25/02 effective 8/1/02, 4/29/10 effective
8/1/10)

(f)	 After initial full-time collegiate enrollment, enters into a professional draft (see Bylaw 12.2.4); or (Revised:
4/25/02 effective 8/1/02, 4/24/03 effective 8/1/03)

(g)	 Enters into an agreement with an agent. (Adopted: 4/25/02 effective 8/1/02)
12.1.2.1  Prohibited Forms of Pay.  “Pay,” as used in Bylaw 12.1.2 above, includes, but is not limited to, the
following:

12.1.2.1.1  Salary, Gratuity or Compensation.  Any direct or indirect salary, gratuity or comparable
compensation.
12.1.2.1.2  Division or Split of Surplus.  Any division or split of surplus (bonuses, game receipts, etc.).
12.1.2.1.3  Educational Expenses.  Educational expenses not permitted by the governing legislation of
this Association (see Bylaw 15 regarding permissible financial aid to enrolled student-athletes).

12.1.2.1.3.1  Educational Expenses or Services—Prior to Collegiate Enrollment.  A pro-
spective student-athlete may receive educational expenses or services (e.g., tuition, fees, room and
board, books, tutoring, standardized test preparatory classes) prior to collegiate enrollment from any
individual or entity other than an agent, professional sports team/organization, member institution or
a representative of an institution’s athletics interests, provided the payment for such expenses or services
is disbursed directly to the individual, organization or educational institution (e.g., high school, prepa-

60

ratory school) providing the educational expense or service. (Adopted: 4/25/02 effective 8/1/02, Revised:
1/14/08)
12.1.2.1.3.2  Educational Expenses From Outside Sports Team or Organization—After
Collegiate Enrollment.  Educational expenses provided to an individual after initial collegiate en-
rollment by an outside sports team or organization that are based on any degree on the recipient’s
athletics ability [except for financial aid that is received from a team or organization that conducts a
competitive sports program by an individual who is not a member of that team or organization (see
Bylaw 15.2.6.3)], even if the funds are given to the institution to administer to the recipient. (Revised:
1/10/95, 4/25/02 effective 8/1/02, 1/15/11 effective 8/1/11, 8/18/11)

12.1.2.1.3.2.1  Educational Expenses—Olympic Committee.  A student-athlete may re-
ceive educational expenses awarded by the U.S. Olympic Committee (or for international student-
athletes, expenses awarded by the equivalent organization of a foreign country) pursuant to the
applicable conditions set forth in Bylaw 15.2.6.4. (Adopted: 4/15/97, Revised: 11/1/00, 4/25/02
effective 8/1/02)
12.1.2.1.3.2.2  Educational Expenses—National Governing Body.  A student-athlete
may receive educational expenses awarded by a U.S. national governing body (or, for international
student-athletes, expenses awarded by the equivalent organization of a foreign country) pursuant
to the applicable conditions set forth in Bylaw 15.2.6.4. (Adopted: 10/28/97 effective 8/1/98, Re-
vised: 11/1/00, 4/25/02 effective 8/1/02)

12.1.2.1.4  Expenses, Awards and Benefits.  Excessive or improper expenses, awards and benefits.
12.1.2.1.4.1  Cash or Equivalent Award.  Cash, or the equivalent thereof (e.g., trust fund), as an
award for participation in competition at any time, even if such an award is permitted under the rules
governing an amateur, noncollegiate event in which the individual is participating. An award or a cash
prize that an individual could not receive under NCAA legislation may not be forwarded in the indi-
vidual’s name to a different individual or agency. (Revised: 4/25/02 effective 8/1/02)

12.1.2.1.4.1.1  Exception—Prospective Student-Athlete’s Educational Institution.  A
financial award may be provided to a prospective student-athlete’s educational institution in con-
junction with the prospective student-athlete being recognized as part of an awards program in
which athletics participation, interests or ability is a criterion, but not the sole criterion, in the
selection process. Such an award must also include nonathletics criteria, such as the prospective
student-athlete’s academic record and nonathletics extracurricular activities and may not be based
on the prospective student-athlete’s place finish or performance in a particular athletics event. In
addition, it is permissible for an outside organization (other than a professional sports organiza-
tion) to provide actual and necessary expenses for the prospective student-athlete (and the prospec-
tive student-athlete’s parents or other relatives) to travel to a recognition event designed to recog-
nize the prospective student-athlete’s accomplishments in conjunction with his or her selection as
the recipient of a regional, national or international award. (Adopted: 10/28/99)
12.1.2.1.4.1.2  Operation Gold Grant.  An individual (prospective student-athlete or student-
athlete) may accept funds that are administered by the U.S. Olympic Committee pursuant to its
Operation Gold program. (Adopted: 4/26/01 effective 8/1/01)

12.1.2.1.4.2  Expenses/Awards Prohibited by Rules Governing Event.  Expenses incurred or
awards received by an individual that are prohibited by the rules governing an amateur, noncollegiate
event in which the individual participates.
12.1.2.1.4.3  Unspecified or Unitemized Expenses.  Payment to individual team members or in-
dividual competitors for unspecified or unitemized expenses beyond actual and necessary travel, room
and board expenses for practice and competition.
12.1.2.1.4.4  Expenses from an Outside Sponsor.  An individual who participates in a sport as
a member of a team may receive actual and necessary expenses for competition and practice held in
preparation for such competition from an outside sponsor (e.g., team, neighbor, business) other than
an agent or a representative of an institution’s athletics interests (and, after initial full-time collegiate
enrollment, other than a professional sports organization). An individual who participates in a sport as
an individual (not a member of a team) may receive actual and necessary expenses associated with an
athletics event and practice immediately preceding the event, from an outside sponsor (e.g., neighbor,
business) other than an agent or a representative of an institution’s athletics interests (and, after initial
full-time collegiate enrollment, other than a professional sports organization). (Adopted: 1/19/13 effec-
tive 8/1/13)

12.1.2.1.4.4.1  Expenses Prior to Full-Time Collegiate Enrollment—Professional
Sports Organization.  Prior to full-time collegiate enrollment, an individual may accept up to
actual and necessary expenses for competition and practice held in preparation for such competi-
tion from a professional sports organization that sponsors the event. (Adopted: 10/16/12)

12

A
mateurism

61

12.1.2.1.4.4.2  Expenses/Benefits Related to Olympic Games.   Members of an Olympic
team may receive all nonmonetary benefits and awards provided to members of an Olympic team
beyond actual and necessary expenses and any other item or service for which it can be demon-
strated that the same benefit is available to all members of that nation’s Olympic team or the spe-
cific sport Olympic team. (Adopted: 11/1/00, Revised: 1/19/13 effective 8/1/13)

12.1.2.1.4.5  Expenses for Parents/Legal Guardians of Participants in Athletics Competi-
tion.  Expenses received by the parents or legal guardians of a participant in athletics competition from
a nonprofessional organization sponsoring the competition in excess of actual and necessary travel,
room and board expenses, or any entertainment expenses, unless such expenses are made available to
the parents or legal guardians of all participants in the competition. (Adopted: 1/16/93, Revised: 1/11/97)

12.1.2.1.4.5.1  Postseason Bowl Event. [FBS]  On one occasion per year, a student-athlete
may designate either additional individuals or substitutes (not to exceed a total of six individuals)
to receive entertainment expenses related to an event organized by the nonprofessional sponsor of
a postseason bowl game specifically for the parents or legal guardians of student-athletes participat-
ing in the postseason bowl. The additional individuals or substitutes designated by the student-
athlete shall be subject to the review and approval of the institution’s athletics director, or his or her
designee. (Adopted: 4/29/04 effective 8/1/04)

12.1.2.1.5  Payment Based on Performance.  Any payment conditioned on the individual’s or team’s
place finish or performance or given on an incentive basis that exceeds actual and necessary expenses, or
receipt of expenses in excess of the same reasonable amount for permissible expenses given to all individuals
or team members involved in the competition. (Revised: 4/25/02 effective 8/1/02, 1/19/13 effective 8/1/13)

12.1.2.1.5.1  Operation Gold Grant.  An individual (prospective student-athlete or student-ath-
lete) may accept funds that are administered by the U.S. Olympic Committee pursuant to its Opera-
tion Gold program. (Adopted: 4/26/01)
12.1.2.1.5.2  Awards Based on Performance in Outside Competition.  An individual may re-
ceive an award (e.g., trophy, medal, saddle) based on place finish or performance in outside competi-
tion, subject to the applicable awards limits (see Bylaw 16.1). (Adopted: 8/26/10)

12.1.2.1.6  Preferential Treatment, Benefits or Services.  Preferential treatment, benefits or services
because of the individual’s athletics reputation or skill or pay-back potential as a professional athlete, unless
such treatment, benefits or services are specifically permitted under NCAA legislation. [R] (Revised: 1/11/94,
1/14/08)
12.1.2.1.7  Prize for Participation in Institution’s Promotional Activity.  Receipt of a prize for
participation (involving the use of athletics ability) in a member institution’s promotional activity that
is inconsistent with the provisions of Bylaw 12.5 or approved official interpretations. (Revised: 11/1/07
effective 8/1/08)

12.1.2.2  Use of Overall Athletics Skill—Effect on Eligibility.  Participation for pay in competition that
involves the use of overall athletics skill (e.g., “superstars” competition) constitutes a violation of the Association’s
amateur-status regulations; therefore, an individual participating for pay in such competition is ineligible for
intercollegiate competition in all sports. (See Bylaw 12.5.2.3.3 for exception related to promotional contests.)
(Revised: 4/25/02 effective 8/1/02)
12.1.2.3  Road Racing.  “Road racing” is essentially the same as cross country or track and field competition
and cannot be separated effectively from those sports for purposes of Bylaw 12. Therefore, a student-athlete who
accepts pay in any form for participation in such a race is ineligible for intercollegiate cross country or track and
field competition. (Revised: 4/25/02 effective 8/1/02)
12.1.2.4  Exceptions to Amateurism Rule.

12.1.2.4.1  Exception for Prize Money Based on Performance—Sports Other Than Tennis.  In
sports other than tennis, an individual may accept prize money based on his or her place finish or perfor-
mance in an athletics event. Such prize money may not exceed actual and necessary expenses and may be
provided only by the sponsor of the event. The calculation of actual and necessary expenses shall not include
the expenses or fees of anyone other than the individual (e.g., coach’s fees or expenses, parent’s expenses).
(Adopted: 4/25/02 effective 8/1/02, Revised: 12/12/06 applicable to any expenses received by a prospective student-
athlete on or after 8/23/06, 4/26/12, 1/19/13 effective 8/1/13)
12.1.2.4.2  Exception for Prize Money—Tennis.

12.1.2.4.2.1  Prior to Full-Time Collegiate Enrollment.  In tennis, prior to full-time collegiate
enrollment, an individual may accept up to $10,000 per calendar year in prize money based on his
or her place finish or performance in athletics events. Such prize money may be provided only by the
sponsor of an event in which the individual participates. Once the individual has accepted $10,000
in prize money in a particular year, he or she may receive additional prize money on a per-event basis,
provided such prize money does not exceed the individual’s actual and necessary expenses for participa-
tion in the event. The calculation of actual and necessary expenses shall not include the expenses or fees

62

of anyone other than the individual (e.g., coach’s fees or expenses, parent’s expenses). (Adopted: 4/26/12,
Revised: 1/19/13 effective 8/1/13)
12.1.2.4.2.2  After Initial Full-Time Collegiate Enrollment.  In tennis, after initial full-time col-
legiate enrollment, an individual may accept prize money based on his or her place finish or perfor-
mance in an athletics event. Such prize money may not exceed actual and necessary expenses and may
be provided only by the sponsor of the event. The calculation of actual and necessary expenses shall not
include the expenses or fees of anyone other than the individual (e.g., coach’s fees or expenses, parent’s
expenses). (Adopted: 1/19/13 effective 8/1/13)

12.1.2.4.3  Exception for Payment Based on Team Performance.  An individual may accept pay-
ment from his or her amateur team or the sponsor of the event based on his or her team’s place finish or
performance, or given on an incentive basis (e.g., bonus), provided the combination of such payments and
expenses provided to the individual does not exceed his or her actual and necessary expenses to participate
on the team. The calculation of actual and necessary expenses shall not include the expenses or fees of any-
one other than the individual (e.g., coach’s fees or expenses, parent’s expenses). (Adopted: 10/28/10, Revised:
1/19/13 effective 8/1/13)
12.1.2.4.4  Exception for Insurance Against Disabling Injury or Illness.  An individual may bor-
row against his or her future earnings potential from an established, accredited commercial lending institu-
tion exclusively for the purpose of purchasing insurance (with no cash surrender value) against a disabling
injury or illness that would prevent the individual from pursuing a chosen career, provided a third party
(including a representative of an institution’s athletics interests) is not involved in arrangements for secur-
ing the loan. However, an institution’s president or chancellor (or his or her designated representative from
outside the department of athletics) may designate an institutional staff member (or staff members) (e.g.,
professional sports counseling panel) to assist a student-athlete with arrangements for securing the loan and
insurance. The institution shall retain copies of all documents related to loan transactions and insurance
policies, regardless of whether the institution is involved in the arrangements. (Revised: 1/16/93, 1/14/97
effective 8/1/97, 1/16/10)
12.1.2.4.5  Exception for Institutional Fundraising Activities Involving the Athletics Ability
of Student-Athletes.  Institutional, charitable or educational promotions or fundraising activities that
involve the use of athletics ability by student-athletes to obtain funds (e.g., “swim-a-thons”) are permitted
only if:
(a)	 All money derived from the activity or project go directly to the member institution, member confer-

ence or the charitable, educational or nonprofit agency; (Revised: 5/11/05)
(b)	 The student-athletes receive no compensation or prizes for their participation; and
(c)	 The provisions of Bylaw 12.5.1 are satisfied.
12.1.2.4.6  Exception for USOC Elite Athlete Health Insurance Program.  An individual may re-
ceive the comprehensive benefits of the USOC Elite Athlete Health Insurance Program. (Adopted: 1/10/90)
12.1.2.4.7  Exception for Training Expenses.  An individual (prospective or enrolled student-athlete)
may receive actual and necessary expenses [including grants, but not prize money, whereby the recipient has
qualified for the grant based on his or her performance in a specific event(s)] to cover development training,
coaching, facility usage, equipment, apparel, supplies, comprehensive health insurance, travel, room and
board without jeopardizing the individual’s eligibility for intercollegiate athletics, provided such expenses are
approved and provided directly by the U.S. Olympic Committee (USOC), the appropriate national govern-
ing body in the sport (or, for international student-athletes, the equivalent organization of that nation) or a
governmental entity. (Adopted: 1/10/91, Revised: 4/27/00, 1/19/13 effective 8/1/13)
12.1.2.4.8  Exception for Benefits to Family Members—National Team Competition.  A com-
mercial company (other than a professional sports organization) or members of the local community may
provide actual and necessary expenses for an individual’s family members to attend national team competi-
tion in which the student-athlete will participate. In additional, an individual’s family members may receive
nonmonetary benefits provided to the family members of all national team members in conjunction with
participation in national team competition. (See Bylaw 16.02.4.) (Adopted: 1/11/94, Revised: 1/19/13 effec-
tive 8/1/13)
12.1.2.4.9  Exception for Payment of NCAA Eligibility Center Fee.  A high school booster club (as
opposed to specific individuals) may pay the necessary fee for prospective student-athletes at that high
school to be certified by the NCAA Eligibility Center, provided no particular prospective student-athlete(s)
is singled out because of his or her athletics ability or reputation. (Adopted: 1/11/94, Revised: 5/9/07)
12.1.2.4.10  Exception for Camp or Academy Sponsored by a Professional Sports Organiza-
tion.  An individual may receive actual and necessary expenses from a professional sports organization to
attend an academy, camp or clinic, provided: (Adopted: 1/10/95, Revised: 11/1/01 effective 8/1/02)
(a)	 No NCAA institution or conference owns or operates the academy, camp or clinic;
(b)	 No camp participant is above the age of 15;

12

A
mateurism

63

(c)	 The professional sports organization provides to the participants nothing more than actual and nec-
essary expenses to attend the camp or clinic and equipment/apparel necessary for participation;

(d)	 Athletics ability or achievements may not be the sole criterion for selecting participants; and
(e)	 Academy participants must be provided with academic services (e.g., tutoring).
12.1.2.4.11  Exception for Receipt of Free Equipment and Apparel Items by a Prospective Stu-
dent-Athlete.  It is permissible for prospective student-athletes (as opposed to student-athletes) to receive
free equipment and apparel items for personal use from apparel or equipment manufacturers or distributors
under the following circumstances: (Adopted: 1/11/97)
(a)	 The apparel or equipment items are related to the prospective student-athlete’s sport and are received

directly from an apparel or equipment manufacturer or distributor;
(b)	 The prospective student-athlete does not enter into an arrangement (e.g., open account) with an ap-

parel or equipment manufacturer or distributor that permits the prospective student-athlete to select
apparel and equipment items from a commercial establishment of the manufacturer or distributor;
and

(c)	 A member institution’s coach is not involved in any manner in identifying or assisting an apparel or
equipment manufacturer or distributor in determining whether a prospective student-athlete is to
receive any apparel or equipment items.

12.1.2.4.12  Expenses for Participation in Olympic Exhibitions.  An individual may receive actual
and necessary expenses from the U.S. Olympic Committee (USOC), national governing body or the non-
professional organizations sponsoring the event to participate in Olympic tours or exhibitions involving
Olympic team members and/or members of the national team, provided that if the individual is a student-
athlete, he or she misses no class time, and the exhibition does not conflict with dates of institutional com-
petition. (Adopted: 10/28/97 effective 8/1/98)
12.1.2.4.13  Commemorative Items for Student-Athletes Participating in Olympic Games,
World University Games, World University Championships, Pan American Games, World
Championships and World Cup Events.  It is permissible for student-athletes to receive commemora-
tive items incidental to participation in the Olympic Games, World University Games, World University
Championships, Pan American Games, World Championships and World Cup events through the appli-
cable national governing body. These benefits may include any and all apparel, leisure wear, footwear and
other items that are provided to all athletes participating in the applicable event. (Adopted: 11/1/00 effective
8/1/01, Revised: 1/14/12)
12.1.2.4.14  Exception—NCAA First-Team Program.  A prospective student-athlete who is a partici-
pant in the NCAA First-Team Mentoring Program may receive actual and necessary expenses to attend the
First-Team Program’s annual educational conference and training seminar. (Adopted: 8/7/03)

12.1.3  Amateur Status if Professional in Another Sport.  A professional athlete in one sport may
represent a member institution in a different sport and may receive institutional financial assistance in the second
sport. (Revised: 4/27/06 effective 8/1/06)

12.2 I nvolvement With Professional Teams.
12.2.1 T ryouts.

12.2.1.1  Tryout Before Enrollment—Men’s Ice Hockey and Skiing.  In men’s ice hockey and skiing,
a student-athlete remains eligible in a sport even though, prior to enrollment in a collegiate institution, the
student-athlete may have tried out with a professional athletics team in a sport or received not more than one
expense-paid visit from each professional team (or a combine including that team), provided such a visit did not
exceed 48 hours and any payment or compensation in connection with the visit was not in excess of actual and
necessary expenses. The 48-hour tryout period begins at the time the individual arrives at the tryout location.
At the completion of the 48-hour period, the individual must depart the location of the tryout immediately
in order to receive return transportation expenses. A tryout may extend beyond 48 hours if the individual self-
finances additional expenses, including return transportation. A self-financed tryout may be for any length of
time. (Revised: 12/22/08, 4/13/10 effective 8/1/10; applicable to student-athletes who initially enroll full time in a
collegiate institution on or after 8/1/10)

12.2.1.1.1  Exception for National Hockey League Scouting Combine—Men’s Ice Hockey.  In
men’s ice hockey, prior to full-time enrollment in a collegiate institution, a prospective student-athlete may
accept actual and necessary expenses from the National Hockey League (NHL) to attend the NHL scouting
combine, regardless of the duration of the combine. (Adopted: 1/16/10)

12.2.1.2  Tryout Before Enrollment—Sports Other Than Men’s Ice Hockey and Skiing.  In sports oth-
er than men’s ice hockey and skiing, prior to initial full-time collegiate enrollment, an individual may participate
in a tryout with a professional team or league, provided he or she does not receive more than actual and necessary
expenses to participate. (Adopted: 4/13/10 effective 8/1/10; applicable to student-athletes who initially enroll full
time in a collegiate institution on or after 8/1/10)

64

12.2.1.3  Tryout After Enrollment.  After initial full-time collegiate enrollment, an individual who has eli-
gibility remaining may try out with a professional athletics team (or participate in a combine including that
team) at any time, provided the individual does not miss class. The individual may receive actual and necessary
expenses in conjunction with one 48-hour tryout per professional team (or a combine including that team). The
48-hour tryout period shall begin at the time the individual arrives at the tryout location. At the completion
of the 48-hour period, the individual must depart the location of the tryout immediately in order to receive
return transportation expenses. A tryout may extend beyond 48 hours if the individual self-finances additional
expenses, including return transportation. A self-financed tryout may be for any length of time, provided the
individual does not miss class. (Revised: 1/10/92, 4/24/03, 5/26/06, 4/26/07 effective 8/1/07)

12.2.1.3.1  Exception for Basketball Draft Combine.  In basketball, a student-athlete may accept ac-
tual and necessary travel, and room and board expenses from a professional sports organization to attend
that organization’s basketball draft combine regardless of the duration of the camp. [See Bylaws 14.6.4-(e)
and 16.10.1.8 for more information on basketball draft combines.] (Adopted: 4/23/03, Revised: 5/26/06,
4/26/07 effective 8/1/07)
12.2.1.3.2  Exception for National Hockey League Scouting Combine—Men’s Ice Hockey.  In
men’s ice hockey, a student-athlete may accept actual and necessary travel, and room and board expenses
from the National Hockey League (NHL) to attend the NHL scouting combine, regardless of the duration
of the combine. (Adopted: 1/16/10)
12.2.1.3.3  Outside Competition Prohibited.  During a tryout, an individual may not take part in any
outside competition (games or scrimmages) as a representative of a professional team.

12.2.2  Practice Without Competition.
12.2.2.1  Practice Without Competition—Men’s Ice Hockey and Skiing.  In men’s ice hockey and ski-
ing, an individual may participate in practice sessions conducted by a professional team, provided such participa-
tion meets the requirements of NCAA legislation governing tryouts with professional athletics teams (see Bylaw
12.2.1) and the individual does not: (Revised: 4/13/10 effective 8/1/10)
(a)	 Receive any compensation for participation in the practice sessions;
(b)	 Enter into any contract or agreement with a professional team or sports organization; or
(c)	 Take part in any outside competition (games or scrimmages) as a representative of a professional team.
12.2.2.2  Practice Without Competition—Sports Other Than Men’s Ice Hockey and Skiing.

12.2.2.2.1  Before Enrollment.  In sports other than men’s ice hockey and skiing, prior to initial full-
time enrollment in a collegiate institution, an individual may participate in practice sessions conducted by
a professional team, provided he or she does not receive more than actual and necessary expenses to partici-
pate. (Adopted: 4/13/10 effective 8/1/10; applicable to student-athletes who initially enroll full time in a collegiate
institution on or after 8/1/10)
12.2.2.2.2  After Enrollment.  In sports other than men’s ice hockey and skiing, after initial full-time
collegiate enrollment, an individual may participate in practice sessions conducted by a professional team,
provided such participation meets the requirements of Bylaw 12.2.1.3 and the individual does not: (Ad-
opted: 4/13/10 effective 8/1/10)
(a)	 Receive any compensation for participation in the practice sessions;
(b)	 Enter into any contract or agreement with a professional team or sports organization; or
(c)	 Take part in any outside competition (games or scrimmages) as a representative of a professional

team.
12.2.2.3  Prohibited Involvement of Institution’s Coach.  An institution’s coaching staff member may
not arrange for or direct student-athletes’ participation in football or basketball practice sessions conducted by
a professional team.

12.2.3  Competition.
12.2.3.1  Competition Against Professionals.  An individual may participate singly or as a member of an
amateur team against professional athletes or professional teams. (Revised: 8/24/07)
12.2.3.2  Competition With Professionals.  An individual shall not be eligible for intercollegiate athletics
in a sport if the individual ever competed on a professional team (per Bylaw 12.02.8) in that sport. However,
an individual may compete on a tennis, golf, two-person sand volleyball or two-person synchronized diving
team with persons who are competing for cash or a comparable prize, provided the individual does not receive
payment of any kind for such participation. (Revised: 1/9/96 effective 8/1/96, 1/14/97, 4/25/02 effective 8/1/02)

12.2.3.2.1  Exception—Competition Before Initial Full-Time Collegiate Enrollment—Sports
Other Than Men’s Ice Hockey and Skiing.  In sports other than men’s ice hockey and skiing, before ini-
tial full-time collegiate enrollment, an individual may compete on a professional team (per Bylaw 12.02.8),
provided he or she does not receive more than actual and necessary expenses to participate on the team.

12

A
mateurism

65

(Adopted: 4/29/10 effective 8/1/10; applicable to student-athletes who initially enroll full time in a collegiate
institution on or after 8/1/10)
12.2.3.2.2  Professional Player as Team Member.  An individual may participate with a professional
on a team, provided the professional is not being paid by a professional team or league to play as a mem-
ber of that team (e.g., summer basketball leagues with teams composed of both professional and amateur
athletes).
12.2.3.2.3  Professional Coach or Referee.  Participation on a team that includes a professional coach
or referee does not cause the team to be classified as a professional team.
12.2.3.2.4  Major Junior Ice Hockey.  Ice hockey teams in the United States and Canada, classified by
the Canadian Hockey Association as major junior teams, are considered professional teams under NCAA
legislation.

12.2.3.2.4.1  Limitation on Restoration of Eligibility.  An appeal for restoration of eligibility
may be submitted on behalf of an individual who has participated on a major junior ice hockey team
under the provisions of Bylaw 14.11; however, such individual shall be denied at least the first year of
intercollegiate athletics competition in ice hockey at the certifying institution and shall be charged with
the loss of at least one season of eligibility in ice hockey. (Revised: 1/11/89)

12.2.3.2.5  Exception—Olympic/National Teams.  It is permissible for an individual (prospective
student-athlete or student-athletes) to participate on Olympic or national teams that are competing for
prize money or are being compensated by the governing body to participate in a specific event, provided the
student-athlete does not accept prize money or any other compensation (other than actual and necessary
expenses). (Adopted: 8/8/02)

12.2.3.3  Competition in Professional All-Star Contest.  A student-athlete who agrees to participate in
a professional (players to be paid) all-star game becomes ineligible to compete in any intercollegiate contest
that occurs after that agreement. Thus, a senior entering into such an agreement immediately following the last
regular-season intercollegiate contest would not be eligible to compete in a bowl game, an NCAA championship
or any other postseason intercollegiate contest.

12.2.4  Draft and Inquiry.
12.2.4.1  Inquiry.  An individual may inquire of a professional sports organization about eligibility for a pro-
fessional-league player draft or request information about the individual’s market value without affecting his or
her amateur status.
12.2.4.2  Draft List.  After initial full-time collegiate enrollment, an individual loses amateur status in a par-
ticular sport when the individual asks to be placed on the draft list or supplemental draft list of a professional
league in that sport, even though: (Revised: 4/25/02 effective 8/1/02)
(a)	 The individual asks that his or her name be withdrawn from the draft list prior to the actual draft;
(b)	 The individual’s name remains on the list but he or she is not drafted; or
(c)	 The individual is drafted but does not sign an agreement with any professional athletics team.

12.2.4.2.1  Exception—Basketball—Four-Year College Student-Athlete.
12.2.4.2.1.1  Men’s Basketball.  In men’s basketball, an enrolled student-athlete may enter a profes-
sional league’s draft one time during his collegiate career without jeopardizing eligibility in that sport,
provided: (Adopted: 4/30/09 effective 8/1/09)
(a)	 The student-athlete requests that his name be removed from the draft list and declares his intent

to resume intercollegiate participation not later than the end of the day before the first day of the
spring National Letter of Intent signing period for the applicable year; (Revised: 4/28/11 effective
8/1/11)

(b)	 The student-athlete’s declaration of intent is submitted in writing to the institution’s director of
athletics; and

(c)	 The student-athlete is not drafted.
12.2.4.2.1.2  Women’s Basketball.  In women’s basketball, an enrolled student-athlete may enter a
professional league’s draft one time during her collegiate career without jeopardizing eligibility in that
sport, provided the student-athlete is not drafted by any team in that league and the student-athlete
declares her intention to resume intercollegiate participation within 30 days after the draft. The stu-
dent-athlete’s declaration of intent shall be in writing to the institution’s director of athletics. (Adopted:
1/11/94, Revised: 1/10/95, 1/14/97 effective 4/16/97, 4/24/03 effective 8/1/03, 4/30/09 effective 8/1/09)

12.2.4.2.2  Exception—Basketball—Two-Year College Prospective Student-Athlete.  A pro-
spective student-athlete enrolled at a two-year collegiate institution in basketball may enter a professional
league’s draft one time during his or her collegiate career without jeopardizing eligibility in that sport,
provided the prospective student-athlete is not drafted by any team in that league. (Adopted: 4/24/03 ef-
fective 8/1/03)

66

12.2.4.2.3  Exception—Football. [FBS/FCS]  In football, an enrolled student-athlete (as opposed to a
prospective student-athlete) may enter the National Football League draft one time during his collegiate
career without jeopardizing eligibility in that sport, provided the student-athlete is not drafted by any team
in that league and the student-athlete declares his intention to resume intercollegiate participation within
72 hours following the National Football League draft declaration date. The student-athlete’s declaration
of intent shall be in writing to the institution’s director of athletics. (Adopted: 10/31/02, Revised: 4/14/03,
12/15/06)
12.2.4.2.4  Exception—Sports Other Than Basketball and Football.  An enrolled student-athlete
in a sport other than basketball or football may enter a professional league’s draft one time during his or her
collegiate career without jeopardizing his or her eligibility in the applicable sport, provided the student-ath-
lete is not drafted and within 72 hours following the draft he or she declares his or her intention to resume
participation in intercollegiate athletics. The student-athlete’s declaration of intent shall be in writing to the
institution’s director of athletics. (Adopted: 4/26/07 effective 8/1/07)

12.2.4.3  Negotiations.  An individual may request information about professional market value without af-
fecting his or her amateur status. Further, the individual, his or her legal guardians or the institution’s profession-
al sports counseling panel may enter into negotiations with a professional sports organization without the loss of
the individual’s amateur status. An individual who retains an agent shall lose amateur status. (Adopted: 1/10/92)

12.2.5  Contracts and Compensation.  An individual shall be ineligible for participation in an intercol-
legiate sport if he or she has entered into any kind of agreement to compete in professional athletics, either orally
or in writing, regardless of the legal enforceability of that agreement. (Revised: 1/10/92)

12.2.5.1  Exception—Before Initial Full-Time Collegiate Enrollment—Sports Other Than Men’s Ice
Hockey and Skiing.  In sports other than men’s ice hockey and skiing, before initial full-time collegiate en-
rollment, an individual may enter into an agreement to compete on a professional team (per Bylaw 12.02.8),
provided the agreement does not guarantee or promise payment (at any time) in excess of actual and necessary
expenses to participate on the team. (Adopted: 4/29/10 effective 8/1/10; applicable to student-athletes who initially
enroll full time in a collegiate institution on or after 8/1/10)
12.2.5.2  Nonbinding Agreement.  An individual who signs a contract or commitment that does not be-
come binding until the professional organization’s representative or agent also signs the document is ineligible,
even if the contract remains unsigned by the other parties until after the student-athlete’s eligibility is exhausted.

12.3 U se of Agents.
12.3.1 G eneral Rule.  An individual shall be ineligible for participation in an intercollegiate sport if he or she
ever has agreed (orally or in writing) to be represented by an agent for the purpose of marketing his or her athlet-
ics ability or reputation in that sport. Further, an agency contract not specifically limited in writing to a sport or
particular sports shall be deemed applicable to all sports, and the individual shall be ineligible to participate in
any sport.

12.3.1.1  Representation for Future Negotiations.  An individual shall be ineligible per Bylaw 12.3.1 if
he or she enters into a verbal or written agreement with an agent for representation in future professional sports
negotiations that are to take place after the individual has completed his or her eligibility in that sport.
12.3.1.2  Benefits from Prospective Agents.  An individual shall be ineligible per Bylaw 12.3.1 if he or she
(or his or her relatives or friends) accepts transportation or other benefits from: (Revised: 1/14/97)
(a)	 Any person who represents any individual in the marketing of his or her athletics ability. The receipt of

such expenses constitutes compensation based on athletics skill and is an extra benefit not available to the
student body in general; or

(b)	 An agent, even if the agent has indicated that he or she has no interest in representing the student-athlete
in the marketing of his or her athletics ability or reputation and does not represent individuals in the
student-athlete’s sport. (Adopted: 1/14/97)

12.3.1.3  Exception—Career Counseling and Internship/Job Placement Services.  A student-athlete
may use career counseling and internship/job placement services available exclusively to student-athletes, pro-
vided the student-athlete is not placed in a position in which the student-athlete uses his or her athletics ability.
(Adopted: 4/28/11)

12.3.2  Legal Counsel.  Securing advice from a lawyer concerning a proposed professional sports contract
shall not be considered contracting for representation by an agent under this rule, unless the lawyer also represents
the individual in negotiations for such a contract.

12.3.2.1  Presence of a Lawyer at Negotiations.  A lawyer may not be present during discussions of a
contract offer with a professional organization or have any direct contact (in person, by telephone or by mail)
with a professional sports organization on behalf of the individual. A lawyer’s presence during such discussions
is considered representation by an agent.

12

A
mateurism

67

12.3.3  Athletics Scholarship Agent.  Any individual, agency or organization that represents a prospective
student-athlete for compensation in placing the prospective student-athlete in a collegiate institution as a recipi-
ent of institutional financial aid shall be considered an agent or organization marketing the individual’s athletics
ability or reputation.

12.3.3.1  Talent Evaluation Services and Agents.  A prospective student-athlete may allow a scouting ser-
vice or agent to distribute personal information (e.g., high school academic and athletics records, physical sta-
tistics) to member institutions without jeopardizing his or her eligibility, provided the fee paid to such an agent
is not based on placing the prospective student-athlete in a collegiate institution as a recipient of institutional
financial aid.

12.3.4  Professional Sports Counseling Panel.  It is permissible for an authorized institutional profes-
sional sports counseling panel to:
(a)	 Advise a student-athlete about a future professional career;
(b)	 Assist a student-athlete with arrangements for securing a loan for the purpose of purchasing insurance against

a disabling injury or illness and with arrangements for purchasing such insurance; (Adopted: 1/16/93, Revised:
1/16/10)

(c)	 Review a proposed professional sports contract;
(d)	 Meet with the student-athlete and representatives of professional teams;
(e)	 Communicate directly (e.g., in person, by mail or telephone) with representatives of a professional athletics

team to assist in securing a tryout with that team for a student-athlete; (Adopted: 1/11/94)
(f)	 Assist the student-athlete in the selection of an agent by participating with the student-athlete in interviews

of agents, by reviewing written information player agents send to the student-athlete and by having direct
communication with those individuals who can comment about the abilities of an agent (e.g., other agents, a
professional league’s players association); and (Adopted: 1/11/94)

(g)	 Visit with player agents or representatives of professional athletics teams to assist the student-athlete in deter-
mining his or her market value (e.g., potential salary, draft status). (Adopted: 1/11/94)
12.3.4.1  Appointment by President or Chancellor.  This panel shall consist of at least three persons ap-
pointed by the institution’s president or chancellor (or his or her designated representative from outside the
athletics department). (Revised: 3/8/06)
12.3.4.2  Composition.  The majority of panel members shall be full-time employees outside the institution’s
athletics department. Not more than one panel member may be an athletics department staff member. No sports
agent or any person employed by a sports agent or agency may be a member of the panel. All panel members
shall be identified to the NCAA national office. (Revised: 1/11/94, 1/10/05)

12.4 E mployment.
12.4.1  Criteria Governing Compensation to Student-Athletes.  Compensation may be paid to a
student-athlete: (Revised: 11/22/04)
(a)	 Only for work actually performed; and
(b)	 At a rate commensurate with the going rate in that locality for similar services.

12.4.1.1  Athletics Reputation.  Such compensation may not include any remuneration for value or utility
that the student-athlete may have for the employer because of the publicity, reputation, fame or personal follow-
ing that he or she has obtained because of athletics ability.

12.4.2 S pecific Athletically Related Employment Activities.
12.4.2.1  Fee-for-Lesson Instruction.  A student-athlete may receive compensation for teaching or coach-
ing sport skills or techniques in his or her sport on a fee-for-lesson basis, provided: [R] (Revised: 1/9/96 effective
8/1/96, 4/25/02 effective 8/1/02)
(a)	 Institutional facilities are not used; (Adopted: 4/25/02 effective 8/1/02)
(b)	 Playing lessons shall not be permitted; (Adopted: 4/25/02 effective 8/1/02)
(c)	 The institution obtains and keeps on file documentation of the recipient of the lesson(s) and the fee for

the lesson(s) provided during any time of the year; (Adopted: 4/25/02 effective 8/1/02)
(d)	 The compensation is paid by the lesson recipient (or the recipient’s family) and not another individual or

entity; (Adopted: 4/25/02 effective 8/1/02)
(e)	 Instruction to each individual is comparable to the instruction that would be provided during a private

lesson when the instruction involves more than one individual at a time; and (Adopted: 4/2/03 effective
8/1/03)

(f)	 The student-athlete does not use his or her name, picture or appearance to promote or advertise the avail-
ability of fee-for-lesson sessions. (Adopted: 4/2/03 effective 8/1/03)

68

12.4.2.2  National Team Practice and Competition.  A student-athlete may receive actual and necessary
expenses and reasonable benefits associated with national team practice and competition (e.g., health insurance,
broken-time payments). [R] (Revised: 1/19/13 effective 8/1/13)
12.4.2.3  Athletics Equipment Sales.  A student-athlete may not be employed to sell equipment related to
the student-athlete’s sport if his or her name, picture or athletics reputation is used to advertise or promote the
product, the job or the employer. If the student-athlete’s name, picture or athletics reputation is not used for
advertising or promotion, the student-athlete may be employed in a legitimate sales position, provided he or she
is reimbursed at an hourly rate or set salary in the same manner as any nonathlete salesperson. [R]
12.4.2.4  Goodwill Tour Commissions.  A student-athlete representing the institution in a goodwill tour
during summer months, in conjunction with the tour, may sell such items as jackets, blazers or similar institu-
tional promotional items to booster groups or other friends of the institution on a salary, but not a commission,
basis. [R]

12.4.3  Camp/Clinic Employment, General Rule.  A student-athlete may be employed by his or her in-
stitution, by another institution, or by a private organization to work in a camp or clinic as a counselor, unless
otherwise restricted by NCAA legislation (see Bylaw 13.12 for regulations relating to camps and clinics). Out-of-
season playing and practice limitations may restrict the number of student-athletes from the same institution who
may be employed in that institution’s camp (see the specific sport in Bylaw 17 for these employment restrictions
and Bylaw 13.12).
12.4.4 S elf-Employment.  A student-athlete may establish his or her own business, provided the student-
athlete’s name, photograph, appearance or athletics reputation are not used to promote the business. (Adopted:
12/12/06)

12.5  Promotional Activities.
12.5.1  Permissible.

12.5.1.1  Institutional, Charitable, Education or Nonprofit Promotions.  A member institution or rec-
ognized entity thereof (e.g., fraternity, sorority or student government organization), a member conference or
a noninstitutional charitable, educational or nonprofit agency may use a student-athlete’s name, picture or ap-
pearance to support its charitable or educational activities or to support activities considered incidental to the
student-athlete’s participation in intercollegiate athletics, provided the following conditions are met: (Revised:
1/11/89, 1/10/91, 1/10/92)
(a)	 The student-athlete receives written approval to participate from the director of athletics (or his or her

designee who may not be a coaching staff member), subject to the limitations on participants in such
activities as set forth in Bylaw 17; (Revised: 1/11/89, 4/26/01)

(b)	 The specific activity or project in which the student-athlete participates does not involve co-sponsorship,
advertisement or promotion by a commercial agency other than through the reproduction of the spon-
soring company’s officially registered regular trademark or logo on printed materials such as pictures,
posters or calendars. The company’s emblem, name, address, telephone number and website address may
be included with the trademark or logo. Personal names, messages and slogans (other than an officially
registered trademark) are prohibited; (Revised: 1/11/89, 1/10/91, 5/6/08)

(c)	 The name or picture of a student-athlete with remaining eligibility may not appear on an institution’s
printed promotional item (e.g., poster, calendar) that includes a reproduction of a product with which
a commercial entity is associated if the commercial entity’s officially registered regular trademark or logo
also appears on the item; (Adopted: 11/12/97)

(d)	 The student-athlete does not miss class; (Revised: 1/11/89)
(e)	 All moneys derived from the activity or project go directly to the member institution, member conference

or the charitable, educational or nonprofit agency; (Revised: 1/11/89, 1/10/92)
(f)	 The student-athlete may accept actual and necessary expenses from the member institution, member

conference or the charitable, educational or nonprofit agency related to participation in such activity;
(Revised: 1/11/89, 1/10/92, 4/28/05)

(g)	 The student-athlete’s name, picture or appearance is not used to promote the commercial ventures of any
nonprofit agency; (Adopted: 1/10/92)

(h)	 Any commercial items with names, likenesses or pictures of multiple student-athletes (other than high-
light films or media guides per Bylaw 12.5.1.7) may be sold only at the member institution at which the
student-athletes are enrolled, the institution’s conference, institutionally controlled (owned and operated)
outlets or outlets controlled by the charitable, educational or nonprofit organization (e.g., location of the
charitable or educational organization, site of charitable event during the event). Items that include an
individual student-athlete’s name, picture or likeness (e.g., name on jersey, name or likeness on a bobble-
head doll), other than informational items (e.g., media guide, schedule cards, institutional publications),
may not be sold; and (Adopted: 1/16/93, Revised: 1/9/96, 4/27/06 effective 8/1/06)

12

A
mateurism

69

(i)	 The student-athlete and an authorized representative of the charitable, educational or nonprofit agency
sign a release statement ensuring that the student-athlete’s name, image or appearance is used in a manner
consistent with the requirements of this section. (Revised: 1/11/89, 1/10/92)
12.5.1.1.1  Promotions Involving NCAA Championships, Events, Activities or Programs.  The
NCAA [or a third party acting on behalf of the NCAA (e.g., host institution, conference, local organizing
committee)] may use the name or picture of an enrolled student-athlete to generally promote NCAA cham-
pionships or other NCAA events, activities or programs. (Adopted: 8/7/03)
12.5.1.1.2  Promotions Involving Commercial Locations/Sponsors.  A member institution, a
member conference or a charitable, educational or nonprofit organization may use the appearance, name
or picture of an enrolled student-athlete to promote generally its fundraising activities at the location of a
commercial establishment, provided the commercial establishment is not a co-sponsor of the event and the
student-athlete does not promote the sale of a commercial product in conjunction with the fundraising
activity. A commercial establishment would become a co-sponsor if the commercial establishment either
advertises the presence of the student-athlete at the commercial location or is involved directly or indirectly
in promoting the activity. (Adopted: 1/10/92)
12.5.1.1.3  Distribution of Institutional Items through Commercial Outlets.  A member institu-
tion may distribute noncommercial items that include names or pictures of student-athletes (items not for
sale) at commercial establishments, provided the institution generally distributes such items to other com-
mercial establishments in the community and the distribution of the items does not require the recipient to
make a purchase at the commercial establishment. (Adopted: 1/16/93, Revised: 5/21/08)
12.5.1.1.4  Player/Trading Cards.  A member institution or recognized entity thereof (e.g., fraternity,
sorority or student government organization), a member conference or a noninstitutional charitable, educa-
tional or nonprofit agency may distribute but may not sell player/trading cards that bear a student-athlete’s
name or picture. (Adopted: 1/11/94 effective 8/1/94)

12.5.1.1.4.1  Exception—Olympic/National Team.  A national governing body may sell player/
trading cards that bear the name or picture of a student-athlete who is a member of the Olympic/
national team in that sport, provided all of the funds generated through the sale of such cards are de-
posited directly with the applicable Olympic/national team. (Adopted: 1/6/96)

12.5.1.1.5  Schedule Cards.  An advertisement on an institution’s wallet-size playing schedule that in-
cludes the name or picture of a student-athlete may include language other than the commercial product’s
name, trademark or logo, provided the commercial language does not appear on the same page as the pic-
ture of the student-athlete. [D] (Adopted: 1/10/92, Revised: 1/14/08, 5/21/08)
12.5.1.1.6  Effect of Violations.  The following violations of Bylaw 12.5.1.1 shall be considered institu-
tional violations; however, the student-athlete’s eligibility shall not be affected: (Adopted: 1/14/97, Revised:
4/26/07, 10/29/09)
(a)	 An institution, without the student-athlete’s knowledge or consent, uses or permits the use of the

student-athlete’s name or picture in a manner contrary to Bylaw 12.5.1.1;
(b)	 A violation in which the only condition of the legislation not satisfied is the requirement to obtain

written approval from the director of athletics (or his or her designee who may not be a coaching staff
member), provided the approval would have been granted if requested; or

(c)	 A violation in which the only condition of the legislation not satisfied is the requirement that the
student-athlete and an authorized representative of the charitable, educational or nonprofit agency
sign a release statement, provided the release statement would have been signed if such a request had
been made.

12.5.1.2  U.S. Olympic Committee/National Governing Body Advertisement Prior to Collegiate
Enrollment.  Prior to initial, full-time collegiate enrollment, an individual may receive payment for the display
of athletics skill in a commercial advertisement, provided: (Adopted: 1/11/94)
(a)	 The individual receives prior approval to appear in the advertisement from the U.S. Olympic Committee

or the applicable national governing body;
(b)	 The U.S. Olympic Committee or national governing body approves of the content and the production

of the advertisement;
(c)	 The individual forwards the payment to the U.S. Olympic Committee or national governing body for the

general use of the organization(s); and
(d)	 The funds are not earmarked for the individual.
12.5.1.3  Continuation of Modeling and Other Nonathletically Related Promotional Activities Af-
ter Enrollment.  If an individual accepts remuneration for or permits the use of his or her name or picture to
advertise or promote the sale or use of a commercial product or service prior to enrollment in a member institu-
tion, continued remuneration for the use of the individual’s name or picture (under the same or similar circum-

70

stances) after enrollment is permitted without jeopardizing his or her eligibility to participate in intercollegiate
athletics only if all of the following conditions apply: (Revised: 1/14/97, 3/10/04)
(a)	 The individual’s involvement in this type of activity was initiated prior to his or her enrollment in a mem-

ber institution;
(b)	 The individual became involved in such activities for reasons independent of athletics ability;
(c)	 No reference is made in these activities to the individual’s name or involvement in intercollegiate athlet-

ics;
(d)	 The individual does not endorse the commercial product; and (Revised: 3/10/04)
(e)	 The individual’s remuneration under such circumstances is at a rate commensurate with the individual’s

skills and experience as a model or performer and is not based in any way upon the individual’s athletics
ability or reputation.

12.5.1.4  Congratulatory Advertisement.  It is permissible for a student-athlete’s name or picture, or the
group picture of an institution’s athletics squad, to appear in an advertisement of a particular business, commer-
cial product or service, provided: (Revised: 5/21/08)
(a)	 The primary purpose of the advertisement is to publicize the sponsor’s congratulations to the student-

athlete or team;
(b)	 The advertisement does not include a reproduction of the product with which the business is associated

or any other item or description identifying the business or service other than its name or trademark;
(c)	 There is no indication in the makeup or wording of the advertisement that the squad members, individu-

ally or collectively, or the institution endorses the product or service of the advertiser;
(d)	 The student-athlete has not signed a consent or release granting permission to use the student-athlete’s

name or picture in a manner inconsistent with the requirements of this section; and
(e)	 If the student-athlete has received a prize from a commercial sponsor in conjunction with participation

in a promotional contest and the advertisement involves the announcement of receipt of the prize, the
receipt of the prize is consistent with the provisions of Bylaw 12.5.2.3.3 and official interpretations. (Re-
vised: 11/1/07 effective 8/1/08)

12.5.1.5  Educational Products Related to Sport-Skill Instruction.  It is permissible for a student-ath-
lete’s name or picture to appear in books, articles and other publications, films, videotapes, and other types of
electronic reproduction related to sport-skill demonstration, analysis or instruction, provided:
(a)	 Such print and electronic media productions are for educational purposes;
(b)	 There is no indication that the student-athlete expressly or implicitly endorses a commercial product or

service;
(c)	 The student-athlete does not receive, under any circumstances, any remuneration for such participation;

however, the student-athlete may receive actual and necessary expenses related to his or her participation;
and (Revised: 1/9/06 effective 8/1/06)

(d)	 The student-athlete has signed a release statement ensuring that the student-athlete’s name or image is
used in a manner consistent with the requirements of this section and has filed a copy of the statement
with the student-athlete’s member institution.

12.5.1.6  Camps.  An institutional or privately owned camp may use a student-athlete’s name, picture and
institutional affiliation only in the camp counselor section in its camp brochure to identify the student-athlete
as a staff member. A student-athlete’s name or picture may not be used in any other way to directly advertise or
promote the camp. [D] (Revised: 4/26/01 effective 8/1/01, 4/17/02, 7/12/04, 1/9/06)
12.5.1.7  Promotion by Third Party of Highlight Film, Video or Media Guide.  Any party other than the
institution or a student-athlete (e.g., a distribution company) may sell and distribute an institutional highlight
film or video or an institutional or conference media guide that contains the names and pictures of enrolled
student-athletes only if: (Revised: 1/16/93)
(a)	 The institution specifically designates any agency that is authorized to receive orders for the film, video or

media guide; (Revised: 1/16/93)
(b)	 Sales and distribution activities have the written approval of the institution’s athletics director;
(c)	 The distribution company or a retail store is precluded from using the name or picture of an enrolled

student-athlete in any poster or other advertisement to promote the sale or distribution of the film or
media guide; and (Revised: 1/16/93)

(d)	 There is no indication in the makeup or wording of the advertisement that the squad members, individu-
ally or collectively, or the institution endorses the product or services of the advertiser.

12.5.1.8  Promotion of NCAA and Conference Championships.  The NCAA [or a third party acting on
behalf of the NCAA (e.g., host institution, conference, local organizing committee)] may use the name or pic-
ture of a student-athlete to generally promote NCAA championships. A student-athlete’s name or picture may

12

A
mateurism

71

appear in a poster that promotes a conference championship, provided the poster is produced by a member that
hosts a portion of the championship or by the conference. (Adopted: 1/11/89, Revised: 8/7/03)
12.5.1.9  Olympic, Pan American, World Championships, World Cup, World University Games and
World University Championships.  A student-athlete’s name or picture may be used to promote Olympic,
Pan American, World Championships, World Cup, World University Games or World University Champion-
ships as specified in this section. (Adopted: 1/10/92, Revised: 1/9/96 effective 8/1/96, 1/14/12)

12.5.1.9.1  Sale and Distribution of Promotional Items.  Promotional items (e.g., posters, postcards,
film, videotapes) bearing the name or picture of a student-athlete and related to these events may be sold or
distributed by the national or international sports governing body sponsoring these events or its designated
third-party distributors. It is not permissible for such organizations to sell player/trading cards that bear a
student-athlete’s name or picture, except as noted in Bylaw 12.5.1.1.4.1. Promotional items may include a
corporate sponsor’s trademark or logo but not a reproduction of the product with which the business is as-
sociated. The name or picture of the student-athlete may not be used by the distribution company or retail
store on any advertisement to promote the sale or distribution of the commercial item. (Adopted: 1/10/92,
Revised: 1/16/93, 1/11/94 effective 8/1/94)

12.5.1.9.1.1  Corporate Sponsors.  A corporate sponsor may sell a promotional item related to
these events that uses the name or picture of a team but not an individual student-athlete. (Adopted:
1/10/92)

12.5.2 N onpermissible.
12.5.2.1  Advertisements and Promotions After Becoming a Student-Athlete.  After becoming a
student-athlete, an individual shall not be eligible for participation in intercollegiate athletics if the individual:
(a)	 Accepts any remuneration for or permits the use of his or her name or picture to advertise, recommend

or promote directly the sale or use of a commercial product or service of any kind; or
(b)	 Receives remuneration for endorsing a commercial product or service through the individual’s use of such

product or service.
12.5.2.1.1  Exceptions.  The individual’s eligibility will not be affected, provided the individual partici-
pated in such activities prior to enrollment and the individual:
(a)	 Meets the conditions set forth in Bylaw 12.5.1.3 that would permit continuation of such activities;

or
(b)	 Takes appropriate steps upon becoming a student-athlete to retract permission for the use of his or

her name or picture and ceases receipt of any remuneration for such an arrangement.
12.5.2.1.2  Improper Use of Student-Athlete’s Name or Picture.  If an institution, without the stu-
dent-athlete’s knowledge or consent, uses or permits the use of the student-athlete’s name or picture in a
manner contrary to Bylaw 12.5.2.1, the violation shall be considered an institutional violation; however, the
student-athlete’s eligibility shall not be affected. (Adopted: 1/11/97)

12.5.2.2  Use of a Student-Athlete’s Name or Picture Without Knowledge or Permission.  If a stu-
dent-athlete’s name or picture appears on commercial items (e.g., T-shirts, sweatshirts, serving trays, playing
cards, posters) or is used to promote a commercial product sold by an individual or agency without the student-
athlete’s knowledge or permission, the student-athlete (or the institution acting on behalf of the student-athlete)
is required to take steps to stop such an activity in order to retain his or her eligibility for intercollegiate athletics.
Such steps are not required in cases in which a student-athlete’s photograph is sold by an individual or agency
(e.g., private photographer, news agency) for private use. (Revised: 1/11/97, 5/12/05)
12.5.2.3  Specifically Restricted Activities.  A student-athlete’s involvement in promotional activities spec-
ified in this section is prohibited.

12.5.2.3.1  Name-the-Player Contest.  A student-athlete may not permit use of his or her name or
picture in a “name-the-player” contest conducted by a commercial business for the purpose of promoting
that business.
12.5.2.3.2  Athletics Equipment Advertisement.  A student-athlete’s name or picture may not be
used by an athletics equipment company or manufacturer to publicize the fact that the institution’s team
uses its equipment.
12.5.2.3.3  Promotional Contests.  Receipt of a prize for winning an institutional or noninstitutional
promotional activity (e.g., making a half-court basketball shot, being involved in a money scramble) by a
prospective or enrolled student-athlete (or a member of his or her family) does not affect his or her eligibil-
ity, provided the prize is won through a random drawing in which all members of the general public or the
student body are eligible to participate. (Revised: 1/9/96 effective 8/1/96, 3/25/05, 6/12/07)

12.5.2.4  Other Promotional Activities.  A student-athlete may not participate in any promotional activity
that is not permitted under Bylaw 12.5.1. (Adopted: 11/1/01)

72

12.5.3  Media Activities. 
(a)	 During the Playing Season. During the playing season, a student-athlete may appear on radio and televi-

sion programs (e.g., coaches’ shows) or engage in writing projects when the student-athlete’s appearance or
participation is related in any way to athletics ability or prestige, provided the student-athlete does not receive
any remuneration for the appearance or participation in the activity. The student-athlete shall not make any
endorsement, expressed or implied, of any commercial product or service. The student-athlete may, however,
receive actual and necessary expenses directly related to the appearance or participation in the activity. A
student-athlete participating in media activities during the playing season may not miss class, except for class
time missed in conjunction with away-from-home competition or to participate in a conference-sponsored
media day. (Revised: 1/16/93, 1/14/97, 1/9/06, 4/27/06)

(b)	 Outside the Playing Season. Outside the playing season, a student-athlete may participate in media activi-
ties (e.g., appearance on radio, television, in films or stage productions or participation in writing projects)
when such appearance or participation is related in any way to athletics ability or prestige, provided the
student-athlete is eligible academically to represent the institution and does not receive any remuneration for
such appearance or participation. The student-athlete may not make any endorsement, expressed or implied,
of any commercial product or service. The student-athlete may, however, receive legitimate and normal ex-
penses directly related to such appearance or participation, provided the source of the expenses is the entity
sponsoring the activity. (Revised: 1/16/93, 1/14/97)

12.5.4 U se of Commercial Trademarks or Logos on Equipment, Uniforms and Apparel.  (Ad-
opted: 5/27/11) A student-athlete may use athletics equipment or wear athletics apparel that bears the trademark
or logo of an athletics equipment or apparel manufacturer or distributor in athletics competition and pre- and
postgame activities (e.g., celebrations on the court, pre- or postgame press conferences), provided the following
criteria are met. [D] (Revised: 1/11/94, 1/10/95, 1/9/96 effective 8/1/96, 5/27/11)
(a)	 Athletics equipment (e.g., shoes, helmets, baseball bats and gloves, batting or golf gloves, hockey and lacrosse

sticks, goggles and skis) shall bear only the manufacturer’s normal label or trademark, as it is used on all such
items for sale to the general public; and (Revised: 1/10/95)

(b)	 The student-athlete’s institution’s official uniform (including numbered racing bibs and warm-ups) and all
other items of apparel (e.g., socks, head bands, T-shirts, wrist bands, visors or hats, swim caps and towels) shall
bear only a single manufacturer’s or distributor’s normal label or trademark (regardless of the visibility of the
label or trademark), not to exceed 2-1/4 square inches in area (rectangle, square, parallelogram) including any
additional material (e.g., patch) surrounding the normal trademark or logo. The student-athlete’s institution’s
official uniform and all other items of apparel shall not bear a design element similar to the manufacturer’s
trademark/logo that is in addition to another trademark/logo that is contrary to the size restriction. (Revised:
1/11/94, 1/10/95, 2/16/00)
12.5.4.1  Laundry Label.  If an institution’s uniform or any item of apparel worn by a student-athlete in
competition contains washing instructions on the outside of the apparel on a patch that also includes the manu-
facturer’s or distributor’s logo or trademark, the entire patch must be contained within a four-sided geometrical
figure (rectangle, square, parallelogram) that does not exceed 2-1/4 square inches. [D] (Adopted: 1/10/95)
12.5.4.2  Pre- or Postgame Activities.  The restriction on the size of a manufacturer’s or distributor’s logo
is applicable to all apparel worn by student-athletes during the conduct of the institution’s competition, which
includes any pre- or postgame activities (e.g., postgame celebrations on the court, pre- or postgame press confer-
ences) involving student-athletes. [D] (Adopted: 1/10/95)
12.5.4.3  Outside Team Uniforms and Apparel.  The provisions of Bylaw 12.5.4-(b) do not apply to the
official uniforms and apparel worn by outside teams.
12.5.4.4  Title-Sponsor Recognition.  Racing bibs and similar competition identification materials (e.g.,
bowl-game patches) worn by participants may include the name of the corporate sponsor of the competition,
provided the involved commercial company is the sole title sponsor of the competition. [D]

12.6  Financial Donations From Outside Organizations.
12.6.1  Professional Sports Organizations.

12.6.1.1  To Intercollegiate Event.  A professional sports organization may serve as a financial sponsor of
an intercollegiate competition event, provided the organization is not publicly identified as such. A professional
sports organization may serve as a financial sponsor of an activity or promotion that is ancillary to the competi-
tion event and may be publicly identified as such. [D] (Adopted: 1/10/92, Revised: 8/5/04, 1/14/12)
12.6.1.2  Developmental Funds to NCAA.  A professional sports organization may provide funds for inter-
collegiate athletics developmental purposes in a particular sport (e.g., officiating expenses, research and educa-
tional projects, the conduct of summer leagues, purchase of equipment). However, such funds shall be provided
in an unrestricted manner and administered through the Association’s national office.

12

A
mateurism

73

12.6.1.3  To Institution, Permissible.  A member institution may receive funds from a professional sports
organization, provided: (Revised: 4/29/04 effective 8/1/04)
(a)	 The money is placed in the institution’s general fund and used for purposes other than athletics;
(b)	 The money is placed in the institution’s general scholarship fund and commingled with funds for the as-

sistance of all students generally;
(c)	 The money is received by the institution as a result of the professional sports organization’s financial

sponsorship of a specific intercollegiate competition event and is placed in the institution’s budget for the
specific event, including ancillary activities and promotions; or (Adopted: 1/14/12)

(d)	 The money is received by the institution as a result of a reciprocal contractual marketing relationship
and is placed in the athletics department’s budget for the specific purpose of marketing and promoting
any institutionally sponsored sport other than football and men’s basketball. (Adopted: 4/29/04 effective
8/1/04, Revised: 4/17/12)

12.6.1.4  To Conference, Permissible.  A member conference may receive funds from a professional sports
organization, provided the money is received by the conference as a result of the professional sports organization’s
financial sponsorship of a specific intercollegiate competition event and is placed in the conference’s budget for
the specific event, including ancillary activities and promotions. (Adopted: 1/14/12)
12.6.1.5  To Institution, Nonpermissible.  A member institution shall not accept funds from a professional
sports organization if:
(a)	 The funds are for the purpose of recognizing the development of a former student-athlete in a particular

sport. The receipt of such funds by an institution would make additional money available that could
benefit student-athletes and thus result in student-athletes indirectly receiving funds from a professional
sports organization;

(b)	 The money, even though not earmarked by the donor, is received and credited to institutional funds for
the financial assistance of student-athletes generally; or

(c)	 The money is placed in the institution’s general fund and credited to the athletics department for an
unspecified purpose.

12.6.1.6  Revenues Derived from Pro-Am Events.  The distribution of revenues from an event involv-
ing an intercollegiate athletics team and a professional sports team (e.g., a baseball game in which a member
institution’s team plays against a professional baseball team) or pro-am event (e.g., golf, tennis) that results in a
member institution’s receiving a share of receipts from such a contest is permitted, provided the institution has a
formal agreement with the professional sports team regarding the institution’s guarantee or share of receipts and
the contractual terms are consistent with agreements made by the professional team or individuals for similar
intercollegiate or nonprofessional competition.
12.6.1.7  Promotion of Professional Athletics Contests.  A member institution may host and promote
an athletics contest between two professional teams from recognized professional sports leagues as a fundraising
activity for the institution. (Revised: 1/9/96 effective 8/1/96)
12.6.1.8  Reciprocal Marketing Agreements—Sports Other Than Football and Men’s Basket-
ball.  In sports other than football and men’s basketball, an institution’s marketing department may enter into a
reciprocal contractual relationship with a professional sports organization for the specific purpose of marketing
and promoting an institutionally sponsored sport. (Adopted: 4/29/04 effective 8/1/04, Revised: 2/17/12)

12.6.2 O rganizations (Nonprofessional Sports Organizations).
12.6.2.1  Individual Athletics Performance.  A member institution shall not accept funds donated from
a nonprofessional sports organization based on the place finish of a student-athlete or the number of student-
athletes representing the institution in an event. However, the organization may donate an equal amount of
funds to every institution with an athlete or team participating in a particular event.
12.6.2.2  Individual and Team Rankings.  A member institution may accept funds donated to its athletics
program from a nonprofessional sports organization based on an individual’s or a team’s national or regional
ranking. (Revised: 1/9/06 effective 8/1/06)
12.6.2.3  Academic Performance.  A member institution may accept funds donated to its athletics program
from a nonprofessional sports organization based on an individual’s or a team’s academic performance (e.g., the
number of Academic All-American award recipients).

75

13

R
ecruiting

Bylaw, Article 13

Recruiting

13.01 G eneral Principles.
13.01.1 E ligibility Effects of Recruiting Violation.  The recruitment of a student-athlete by a mem-
ber institution or any representative of its athletics interests in violation of the Association’s legislation, as ac-
knowledged by the institution or established through the Association’s enforcement procedures, shall result in the
student-athlete becoming ineligible to represent that institution in intercollegiate athletics. The Committee on
Student-Athlete Reinstatement may restore the eligibility of a student involved in such a violation only when cir-
cumstances clearly warrant restoration. A student is responsible for his or her involvement in a violation of NCAA
regulations during the student’s recruitment, and involvement in a major violation (see Bylaw 19.02.2.2) may
cause the student to become permanently ineligible for intercollegiate athletics competition at that institution.
13.01.2 I nstitutional Responsibility in Recruitment.  A member of an institution’s athletics staff or
a representative of its athletics interests shall not recruit a prospective student-athlete except as permitted by this
Association, the institution and the member conference, if any.
13.01.3  Additional Recruiting Restrictions.  The Committee on Academic Performance shall have the
authority to determine the circumstances that would require an institution or team that fails to satisfy the academ-
ic performance program to apply additional recruiting restrictions. The Committee on Academic Performance
shall establish and annually publish to the membership such circumstances under which the additional restrictions
apply (see Bylaw 14.12). (Adopted: 4/29/04 effective 8/1/04)

13.02  Definitions and Applications.
13.02.1  Business Day.  A business day is any weekday that is not recognized as a national holiday, including
any weekday during which an institution is closed for other reasons (e.g., holiday break). (Adopted: 4/29/10 effec-
tive 8/1/10)
13.02.2  Camps.

13.02.2.1  Diversified Sports Camp.  A diversified sports camp is a camp that offers a balanced camping
experience, including participation in seasonal summer sports and recreational activities, without emphasis on
instruction, practice or competition in any particular sport.
13.02.2.2  Specialized Sports Camp.  A specialized sports camp is a camp that places special emphasis on a
particular sport or sports and provides specialized instruction.

13.02.3  Competition Site.  The “competition site” is the facility in which athletics competition is actually
conducted, including any dressing room or meeting facility used in conjunction with the competition.
13.02.4  Contact.  A contact is any face-to-face encounter between a prospective student-athlete or the pro-
spective student-athlete’s parents, relatives or legal guardians and an institutional staff member or athletics repre-
sentative during which any dialogue occurs in excess of an exchange of a greeting. Any such face-to-face encounter
that is prearranged (e.g., staff member positions himself or herself in a location where contact is possible) or that
takes place on the grounds of the prospective student-athlete’s educational institution or at the site of organized
competition or practice involving the prospective student-athlete or the prospective student-athlete’s high school,
preparatory school, two-year college or all-star team shall be considered a contact, regardless of whether any
conversation occurs. However, an institutional staff member or athletics representative who is approached by a
prospective student-athlete or the prospective student-athlete’s parents, relatives or legal guardians at any location
shall not use a contact, provided the encounter was not prearranged and the staff member or athletics representa-
tive does not engage in any dialogue in excess of a greeting and takes appropriate steps to immediately terminate
the encounter. (Revised: 1/11/94 effective 8/1/94)

13.02.4.1  Evaluation Activities During Contact Period—Football. [FBS/FCS]  In football, a visit to a
prospective student-athlete’s high school, preparatory school or two-year college, or an evaluation at any site that
occurs during a contact period shall constitute a contact (for all prospective student-athletes in that sport at the
educational institution) for that particular week even if no contact is made with a prospective student-athlete.
(Adopted: 1/11/94 effective 8/1/94, Revised: 1/10/95 effective 8/1/95)

76

13.02.5  Periods of Recruiting Activities.
13.02.5.1  Contact Period.  A contact period is a period of time when it is permissible for authorized athletics
department staff members to make in-person, off-campus recruiting contacts and evaluations.
13.02.5.2  Evaluation Period.  An evaluation period is a period of time when it is permissible for authorized
athletics department staff members to be involved in off-campus activities designed to assess the academic quali-
fications and playing ability of prospective student-athletes. No in-person, off-campus recruiting contacts shall
be made with the prospective student-athlete during an evaluation period.
13.02.5.3  Recruiting Period—Men’s Basketball.  In men’s basketball, a recruiting period is a period of
time when it is permissible for authorized athletics department staff members to make in-person, off-campus
recruiting contacts and evaluations. (Adopted: 10/27/11 effective 8/1/12)
13.02.5.4  Quiet Period.  A quiet period is a period of time when it is permissible to make in-person recruit-
ing contacts only on the institution’s campus. No in-person, off-campus recruiting contacts or evaluations may
be made during the quiet period.
13.02.5.5  Dead Period.  A dead period is a period of time when it is not permissible to make in-person re-
cruiting contacts or evaluations on or off the institution’s campus or to permit official or unofficial visits by pro-
spective student-athletes to the institution’s campus. The provision of complimentary admissions to a prospec-
tive student-athlete during a dead period is prohibited, except as provided in Bylaw 13.7.2.5 for a prospective
student-athlete who visits an institution as part of a group. During a dead period, a coaching staff member may
not serve as a speaker at or attend a meeting or banquet at which prospective student-athletes are in attendance,
except as provided in Bylaw 13.1.8.1, and may not visit a prospective student-athlete’s educational institution.
It remains permissible, however, for an institutional staff member to write or telephone a prospective student-
athlete during a dead period. (Revised: 1/11/94)

13.02.5.5.1  Exception—Women’s Volleyball.  In women’s volleyball, an institutional coaching staff
member may have incidental contact with a two-year college prospective student-athlete who is attending
and being honored at the annual American Volleyball Coaches Association (AVCA) awards banquet, pro-
vided no recruiting conversation occurs. (Adopted: 10/30/03)
13.02.5.5.2  Exception—Official or Unofficial Visit During Dead Period After Commitment.  A
prospective student-athlete is permitted to make an official or unofficial visit during a dead period after one
of the following events occurs: (Adopted: 1/16/10 effective 8/1/10, Revised: 1/15/11 effective 8/1/11, 1/19/13
effective 8/1/13)
(a)	 The prospective student-athlete signs a National Letter of Intent (NLI) or the institution’s written

offer of admission and/or financial aid; or
(b)	 The institution receives a financial deposit in response to the institution’s offer of admission.

13.02.6 E nrolled Student-Athlete.  An enrolled student-athlete is an individual whose enrollment was
solicited by a member of the athletics staff or other representative of athletics interests with a view toward the
student’s ultimate participation in the intercollegiate athletics program. Any other student becomes a student-
athlete only when the student reports for an intercollegiate squad that is under the jurisdiction of the athletics
department.
13.02.7 E valuation.  Evaluation is any off-campus activity designed to assess the academic qualifications or
athletics ability of a prospective student-athlete, including any visit to a prospective student-athlete’s educational
institution (during which no contact occurs) or the observation of a prospective student-athlete participating in
any practice or competition at any site. (Revised: 1/10/91 effective 8/1/91, 1/11/94 effective 8/1/94)

13.02.7.1  Exception—Football.  In football, any evaluation that occurs during a contact period by a coach-
ing staff member is a countable contact per Bylaw 13.02.4.1 rather than a countable evaluation. (Adopted:
1/10/95 effective 8/1/95)
13.02.7.2  Evaluation Days—Football, Softball, Women’s Volleyball and Women’s Sand Volley-
ball.  An evaluation day is defined as one coach engaged in the evaluation of any prospective student-athlete
on one day (12:01 a.m. to midnight). Two coaches making evaluations on the same day shall use two evalua-
tion days. See Bylaws 13.1.7.9.3, 13.1.7.11, 13.1.7.12 and 13.1.7.13. (Adopted: 1/9/96 effective 8/1/96, Revised:
1/12/99 effective 8/1/99, 4/27/00 effective 8/1/01, 4/25/02 effective 8/1/02, 4/28/05 effective 8/1/05, 1/14/08 effec-
tive 8/1/08, 4/14/08, 1/16/10 effective 8/1/10, 1/15/11 effective 8/1/11)

13.02.8 R ecruiting-Person Days—Men’s Basketball.  In men’s basketball, a recruiting-person day is
defined as one coach engaged in an off-campus recruiting activity of a men’s basketball prospective student-athlete,
including a prospective student-athlete who has signed a National Letter of Intent (or the institution’s written of-
fer of admission and/or financial aid), on one day (12:01 a.m. to midnight); two coaches engaged in recruiting
activities on the same day shall use two recruiting-person days. Men’s basketball staff members shall not exceed
130 recruiting-person days during the academic year. (Adopted: 4/28/05 effective 8/1/05, Revised: 3/28/07, 5/9/08)

13.02.8.1  Tournament Application.  Each day of a tournament or tier of a tournament in which a coach
engages in off-campus evaluation activity shall count as a separate recruiting-person day. (Adopted: 12/12/06)

77

13

R
ecruiting

13.02.9 R ecruiting-Person Days—Women’s Basketball.  In women’s basketball, a recruiting-person
day is defined as one coach engaged in an off-campus recruiting activity of a women’s basketball prospective
student-athlete, including a prospective student-athlete who has signed a National Letter of Intent (or the institu-
tion’s written offer of admission and/or financial aid), on one day (12:01 a.m. to midnight); two coaches engaged
in recruiting activities on the same day shall use two recruiting-person days. Women’s basketball staff members
shall not exceed 112 recruiting-person days during the academic year. (Adopted: 4/28/05 effective 8/1/05, Revised:
1/8/07 effective 8/1/07, 3/27/07, 5/9/08, 1/19/13 effective 8/1/13)

13.02.9.1  Tournament Application.  Each day of a tournament or tier of a tournament in which a coach
engages in off-campus evaluation activity shall count as a separate recruiting person day. (Adopted: 12/12/06)

13.02.10  Home.  In general, a prospective student-athlete’s “home” is the prospective student-athlete’s legal
residence, or the community of the educational institution in which the prospective student-athlete is enrolled
while residing there.
13.02.11 N ational Letter of Intent.  The National Letter of Intent referred to in this bylaw is the official
document administered by the Collegiate Commissioners Association and used by subscribing member institu-
tions to establish the commitment of a prospective student-athlete to attend a particular institution.
13.02.12  Prospective Student-Athlete.  A prospective student-athlete is a student who has started class-
es for the ninth grade. In addition, a student who has not started classes for the ninth grade becomes a prospective
student-athlete if the institution provides such an individual (or the individual’s relatives or friends) any financial
assistance or other benefits that the institution does not provide to prospective students generally. An individual
remains a prospective student-athlete until one of the following occurs (whichever is earlier):
(a)	 The individual officially registers and enrolls in a minimum full-time program of studies and attends classes

in any term of a four-year collegiate institution’s regular academic year (excluding summer);
(b)	 The individual participates in a regular squad practice or competition at a four-year collegiate institution that

occurs before the beginning of any term; (Revised: 1/11/89, 1/10/90, 1/19/13 effective 8/1/13)
(c)	 The individual officially registers, enrolls and attends classes during the certifying institution’s summer term

prior to his or her initial full-time enrollment at the certifying institution; or (Adopted: 4/28/05, Revised:
1/17/09, 1/19/13 effective 8/1/13)

(d)	 The individual reports to an institutional orientation session that is open to all incoming students within 14
calendar days prior to the opening day of classes of a regular academic year term. (Adopted: 1/19/13 effective
8/1/13)
13.02.12.1  Exception—After Commitment.  After an individual has signed a National Letter of Intent
or the institution’s written offer of admission and/or financial aid or after the institution has received his or her
financial deposit in response to its offer of admission, the individual shall no longer be subject to the restrictions
of Bylaw 13.1. The individual remains a prospective student-athlete for purposes of applying the remaining pro-
visions of Bylaw 13 and other bylaws. (Adopted: 4/28/05, Revised: 1/19/13 effective 8/1/13)

13.02.13 R ecruiting.  Recruiting is any solicitation of a prospective student-athlete or a prospective student-
athlete’s relatives (or legal guardians) by an institutional staff member or by a representative of the institution’s
athletics interests for the purpose of securing the prospective student-athlete’s enrollment and ultimate participa-
tion in the institution’s intercollegiate athletics program.

13.02.13.1  Recruited Prospective Student-Athlete.  Actions by staff members or athletics representa-
tives that cause a prospective student-athlete to become a recruited prospective student-athlete at that institution
are: (Revised: 1/10/90, 1/11/94 effective 8/1/94, 1/10/05 effective 8/01/05)
(a)	 Providing the prospective student-athlete with an official visit; (Adopted: 1/11/94 effective 8/1/94)
(b)	 Having an arranged, in-person, off-campus encounter with the prospective student-athlete or the pro-

spective student-athlete’s parents, relatives or legal guardians; (Adopted: 1/11/94 effective 8/1/94)
(c)	 Initiating or arranging a telephone contact with the prospective student-athlete, the prospective student-

athlete’s relatives or legal guardians on more than one occasion for the purpose of recruitment; or (Re-
vised: 1/11/94 effective 8/1/94)

(d)	 Issuing a National Letter of Intent or the institution’s written offer of athletically related financial aid to
the prospective student-athlete. Issuing a written offer of athletically related financial aid to a prospective
student-athlete to attend a summer session prior to full-time enrollment does not cause the prospective
student-athlete to become recruited. (Adopted: 1/10/05 effective 8/1/05, Revised: 12/13/05)

13.02.14 R epresentative of Athletics Interests.  A “representative of the institution’s athletics interests”
is an individual, independent agency, corporate entity (e.g., apparel or equipment manufacturer) or other orga-
nization who is known (or who should have been known) by a member of the institution’s executive or athletics
administration to: (Revised: 2/16/00)
(a)	 Have participated in or to be a member of an agency or organization promoting the institution’s intercol-

legiate athletics program;

78

(b)	 Have made financial contributions to the athletics department or to an athletics booster organization of that
institution;

(c)	 Be assisting or to have been requested (by the athletics department staff) to assist in the recruitment of pro-
spective student-athletes;

(d)	 Be assisting or to have assisted in providing benefits to enrolled student-athletes or their families; or
(e)	 Have been involved otherwise in promoting the institution’s athletics program.

13.02.14.1  Duration of Status.  Once an individual, independent agency, corporate entity or other organi-
zation is identified as such a representative, the person, independent agency, corporate entity or other organiza-
tion retains that identity indefinitely. (Revised: 2/16/00)

13.02.15 T elephone Calls.  All electronically transmitted human voice exchange (including videoconfer-
encing and videophones) shall be considered telephone calls. (Adopted: 1/10/95, Revised: 1/9/96 effective 8/1/96,
1/14/97, 4/27/00 effective 8/1/00, 9/6/00, 4/29/04 effective 8/1/04, 4/26/07 effective 8/1/07)
13.02.16 V isits by Prospective Student-Athletes.

13.02.16.1  Official Visit.  An official visit to a member institution by a prospective student-athlete is a visit
financed in whole or in part by the member institution.
13.02.16.2  Unofficial Visit.  An unofficial visit to a member institution by a prospective student-athlete is
a visit made at the prospective student-athlete’s own expense. The provision of any expenses or entertainment
valued at more than $100 by the institution or representatives of its athletics interests shall require the visit to
become an official visit, except as permitted in Bylaws 13.5 and 13.7. (Revised: 2/22/07, 5/9/08)

13.02.17 I ndividual Associated with a Prospective Student-Athlete—Men’s Basketball.  In
men’s basketball, an individual associated with a prospective student-athlete is any person who maintains (or
directs others to maintain) contact with the prospective student-athlete, the prospective student-athlete’s relatives
or legal guardians, or coaches at any point during the prospective student-athlete’s participation in basketball, and
whose contact is directly or indirectly related to either the prospective student-athlete’s athletic skills and abilities
or the prospective student-athlete’s recruitment by or enrollment in an NCAA institution. This definition in-
cludes, but is not limited to, parents, legal guardians, handlers, personal trainers and coaches. An individual who
meets this definition retains such status during the enrollment of the prospective student-athlete at the institution.
(Adopted: 8/26/10)

13.1  Contacts and Evaluations.
Recruiting contacts (per Bylaw 13.02.4) and telephone calls by institutional staff members or representatives of
the institution’s athletics interests are subject to the provisions set forth in this bylaw. (Revised: 1/10/91 effective
7/1/91, 6/13/08)
13.1.1  Contactable Individuals.

13.1.1.1  Time Period for Off-Campus Contacts—General Rule.  Off-campus recruiting contacts shall
not be made with an individual (or his or her relatives or legal guardians) before July 1 following the completion
of his or her junior year in high school (July 7 after the junior year in high school in women’s ice hockey and July
15 after the junior year in high school in women’s gymnastics), or the opening day of classes of his or her senior
year in high school (as designated by the high school), whichever is earlier. U.S. service academy exceptions to
this provision are set forth in Bylaw 13.16.1. (Revised: 1/10/91 effective 7/1/91, 1/11/94 effective 3/15/94, 1/10/95,
1/14/97 effective 5/1/97, 10/28/97, 4/26/01 effective 8/1/01, 4/29/04 effective 8/1/04, 4/28/05, 1/9/06, 2/26/07,
6/13/08, 4/30/09, 1/15/11)

13.1.1.1.1  Exception—Men’s Basketball.  In men’s basketball, off-campus recruiting contacts shall
not be made with an individual (or his relatives or legal guardians) before the opening day of his junior year
in high school. Contacts that occur during a prospective student-athlete’s junior year during recruiting pe-
riods other than the April recruiting period may occur only at the prospective student-athlete’s educational
institution. During the April recruiting period of a prospective student-athlete’s junior year, contacts may
occur at either the prospective student-athlete’s educational institution or residence. (Adopted: 10/27/11 ef-
fective 8/1/12)
13.1.1.1.2  Exception—Women’s Basketball.  In women’s basketball, off-campus recruiting contacts
shall not be made with an individual (or her relatives or legal guardians) before September 1 at the begin-
ning of her junior year in high school. Contacts that occur during a prospective student-athlete’s junior year
may occur only at the prospective student-athlete’s educational institution or residence. (Adopted: 1/19/13
effective 8/1/13)

13.1.1.2  Two-Year College Prospective Student-Athletes.  A prospective student-athlete who was not a
qualifier as defined in Bylaw 14.02.13.1 and who is enrolled in the first year of a two-year college may not be
contacted in person on or off an institution’s campus for recruiting purposes.
13.1.1.3  Four-Year College Prospective Student-Athletes.  An athletics staff member or other represen-
tative of the institution’s athletics interests shall not make contact with the student-athlete of another NCAA or

79

13

R
ecruiting

NAIA four-year collegiate institution, directly or indirectly, without first obtaining the written permission of the
first institution’s athletics director (or an athletics administrator designated by the athletics director) to do so,
regardless of who makes the initial contact. If permission is not granted, the second institution shall not encour-
age the transfer and the institution shall not provide athletically related financial assistance to the student-athlete
until the student-athlete has attended the second institution for one academic year. If permission is granted
to contact the student-athlete, all applicable NCAA recruiting rules apply. If an institution receives a written
request from a student-athlete to permit another institution to contact the student-athlete about transferring,
the institution shall grant or deny the request within seven business days (see Bylaw 13.02.1) of receipt of the
request. If the institution fails to respond to the student-athlete’s written request within seven business days,
permission shall be granted by default and the institution shall provide written permission to the student-athlete.
(Revised: 1/10/91, 1/16/93, 1/11/94, 4/26/01, 4/29/04 effective 8/1/04, 4/29/10 effective 8/1/10)

13.1.1.3.1  Hearing Opportunity.  If the institution decides to deny a student-athlete’s request to per-
mit any other institution to contact the student-athlete about transferring, the institution shall inform the
student-athlete in writing that he or she, upon request, shall be provided a hearing conducted by an insti-
tutional entity or committee outside the athletics department (e.g., the office of student affairs; office of the
dean of students; or a committee composed of the faculty athletics representative, student-athletes and non-
athletics faculty/staff members). The institution shall conduct the hearing and provide written results of the
hearing to the student-athlete within 15 business days (see Bylaw 13.02.1) of receipt of the student-athlete’s
written request for a hearing. The student-athlete shall be provided the opportunity to actively participate
(e.g., in person, via telephone) in the hearing. If the institution fails to conduct the hearing or provide the
written results to the student-athlete within 15 business days, permission to contact the student-athlete shall
be granted by default and the institution shall provide written permission to the student-athlete. (Adopted:
1/11/94, Revised: 9/18/07, 4/29/10 effective 8/1/10)
13.1.1.3.2  Student-Athlete Withdrawn From Four-Year College.  A member institution may con-
tact a student-athlete who has withdrawn officially from a four-year collegiate institution without obtaining
permission from the first institution only if at least one academic year has elapsed since the withdrawal.

13.1.1.3.2.1  Exception—Official Religious Mission.  An institution shall not contact a student-
athlete who has begun service on an official religious mission without obtaining permission from the
institution from which the student-athlete withdrew prior to beginning his or her mission if the stu-
dent-athlete signed a National Letter of Intent (NLI) and attended the institution (with which he or
she signed the NLI) as a full-time student. If such a student-athlete has completed his or her official
religious mission and does not enroll full time in a collegiate institution within one calendar year of
completion of the mission, an institution may contact the student-athlete without obtaining permis-
sion from the first institution. (Adopted: 1/17/09 effective 8/1/09, Revised: 4/2/10)

13.1.1.3.3  Transfer From Institution Placed on Probation by Committee on Infractions.  It is
not necessary for an institution to obtain permission in writing to recruit a student-athlete at an institution
that has been placed on probation with sanctions that preclude it from competing in postseason competi-
tion during the remaining seasons of the student-athlete’s eligibility. However, the student-athlete’s institu-
tion must be notified of the recruitment and may establish reasonable restrictions related to the contact
(e.g., no visits during class time), provided such restrictions do not preclude the opportunity for the student-
athlete to discuss transfer possibilities with the other institution [see Bylaw 14.7.2-(c)]. (Adopted: 1/10/92,
Revised: 1/9/06 effective 8/1/06)
13.1.1.3.4  Transfer From Institution Ineligible for Postseason Competition—Academic Per-
formance Program.  On approval by the Committee on Academic Performance, an institution may
contact a student-athlete at another institution whose team is ineligible for postseason competition dur-
ing the remaining seasons of the student-athlete’s eligibility due to sanctions pursuant to the Academic
Performance Program, without obtaining written permission from the other institution. The student-ath-
lete’s institution must be notified of the recruitment and may establish reasonable restrictions related to
the contact (e.g., no visits during class time), provided such restrictions do not preclude the opportunity
for the student-athlete to discuss transfer possibilities with the other institution [see Bylaw 14.7.2-(e)].
(Adopted: 1/9/06 effective 8/1/06)
13.1.1.3.5  Transfer While Ineligible Due to Positive Drug Test.  If a student-athlete who is declared
ineligible due to a positive drug test administered by the NCAA transfers to another NCAA institution,
the institution from which the student-athlete transferred must notify the new institution of the student-
athlete’s ineligibility (see Bylaw 18.4.1.5.1.3). (Adopted: 1/14/97 effective 8/1/97)

13.1.2  Permissible Recruiters.
13.1.2.1  General Rule.  All in-person, on- and off-campus recruiting contacts with a prospective student-ath-
lete or the prospective student-athlete’s relatives or legal guardians shall be made only by authorized institutional
staff members. Such contact, as well as correspondence and telephone calls, by representatives of an institution’s
athletics interests is prohibited except as otherwise permitted in this section. Violations of this bylaw involving
individuals other than a representative of an institution’s athletics interests shall be considered institutional viola-

80

tions per Constitution 2.8.1; however, such violations shall not affect the prospective student-athlete’s eligibility.
(Revised: 8/5/04)

13.1.2.1.1  Off-Campus Recruiters.  An institutional staff member is not permitted to recruit off cam-
pus until he or she has been certified on an annual basis as to knowledge of applicable recruiting rules per
Bylaw 11.5.1.1. [D] (Adopted: 1/10/91 effective 8/1/92, Revised: 4/27/00)

13.1.2.2  General Exceptions.  This regulation is not applicable to:
(a)	 Admissions Program. Off-campus recruiting contacts made by an institution’s regular admissions pro-

gram representative and directed at all prospective students including nonathletes.
(b)	 Coach Who Is Prospective Student-Athlete’s Parent or Legal Guardian. Recruiting contact and

evaluation limitations do not apply to a coaching staff member who is the parent (or legal guardian) of a
participant in any activity being observed (e.g., practices, contests or camps), provided the attendance by
the coaching staff member at such activity does not involve any personal contact with any other partici-
pating prospective student-athlete. (Revised: 1/10/95, 1/14/97 effective 8/1/97)

(c)	 Spouse of Prospective Student-Athlete’s Coach. Recruiting contact and evaluation limitations
do not apply to a coaching staff member observing a contest that involves prospective student-athletes
coached by his or her spouse, provided the attendance by the coaching staff member at such a contest
does not involve any personal contact with any prospective student-athlete participating in the contest.
(Adopted: 1/11/94)

(d)	 Established Family Friend/Neighbor. Contacts made with a prospective student-athlete by an es-
tablished family friend or neighbor, it being understood that such contacts are not made for recruiting
purposes and are not initiated by a member of an institution’s coaching staff.

(e)	 Spouse of Staff Member.
(1)	 On Campus. A spouse of an institutional staff member on campus.
(2)	 Off Campus during Official Visit. A spouse of an athletics department staff member during a pro-

spective student-athlete’s official visit and within a 30-mile radius of the institution’s main campus
during the prospective student-athlete’s official visit.

(f)	 Interpreter. An interpreter present during an institution’s in-person, off-campus contact with a prospec-
tive student-athlete or the prospective student-athlete’s parents (or legal guardians), provided that if the
institution is involved in making the arrangements for the use of the interpreter, the interpreter must be
a faculty member or a professional interpreter. It is not permissible for the interpreter to be an enrolled
student-athlete, a family member of an enrolled student-athlete or a representative of the institution’s
athletics interests. (Adopted: 1/11/97)

(g)	 Unavoidable Incidental Contact. An unavoidable incidental contact made with a prospective student-
athlete by representatives of the institution’s athletics interests, provided the contact is not prearranged
by the representative or an athletics department staff member, does not take place on the grounds of the
prospective student-athlete’s educational institution or at the sites of organized competition and practice
involving the prospective student-athlete or the prospective student-athlete’s team (high school, prepara-
tory school, two-year college or all-star team), is not made for the purpose of recruitment of the prospec-
tive student-athlete, and involves only normal civility.

(h)	 Relatives (or Legal Guardians) of Enrolled Student-Athletes. On-campus contacts between a pro-
spective student-athlete or his or her relatives (traditional or nontraditional) or legal guardians accompa-
nying the prospective student-athlete and the relatives (traditional and nontraditional) or legal guardians
of an enrolled student-athlete. (Adopted: 4/26/12)

13.1.2.3  General Restrictions—Staff Members and Governing Board.  The following are additional
restrictions that apply to an institution’s staff members and governing board: [D] (Revised: 4/27/00, 7/31/13)
(a)	 Noncoaching Staff Members with Sport-Specific Responsibilities. A noncoaching staff member

with sport-specific responsibilities (except a staff member who only performs clerical duties) shall not
attend an on- or off-campus athletics event in the staff member’s sport that involves prospective student-
athletes (e.g., high school contest, noninstitutional sports camp) unless the staff member is an immediate
family member or legal guardian of a participant in the activity. A staff member who is an immediate
family member or legal guardian of a participant may attend such an event, subject to the following con-
ditions: (Adopted: 1/16/10, Revised: 4/13/10, 4/29/10)
(i)	 Attendance shall not be for evaluation purposes (the staff member shall not provide information

related to the performance of a prospective student-athlete back to the institution’s coaching staff);
and

(ii)	 The staff member shall not have direct contact with a prospective student-athlete or a prospective
student-athlete’s parent (or legal guardian) or coach (other than the immediate family member, if
applicable) participating in the activity.

(b)	 Board of Governors/Regents. Recruiting contacts on or off campus between a member of the institu-
tion’s board of governors (or regents) and a prospective student-athlete are not permissible.

81

13

R
ecruiting

13.1.2.4  Other Restrictions, Athletics Representatives.  The following are additional restrictions that
apply to athletics representatives:
(a)	 Telephone Conversation. An athletics representative of a member institution may speak to a prospec-

tive student-athlete via the telephone only if the prospective student-athlete initiates the telephone con-
versation and the call is not for recruiting purposes. Under such circumstances, the representative must
refer questions about the institution’s athletics program to the athletics department staff;

(b)	 Observing Prospective Student-Athlete’s Contest. An athletics representative may view a prospec-
tive student-athlete’s athletics contest on his or her own initiative, subject to the understanding that the
athletics representative may not contact the prospective student-athlete on such occasions;

(c)	 Evaluation of Prospective Student-Athlete. An athletics representative may not contact a prospec-
tive student-athlete’s coach, principal or counselor in an attempt to evaluate the prospective student-
athlete; and

(d)	 Visiting Prospective Student-Athlete’s Institution. An athletics representative may not visit a pro-
spective student-athlete’s educational institution to pick up video or transcripts pertaining to the evalua-
tion of the prospective student-athlete’s academic eligibility or athletics ability.

13.1.2.5  Off-Campus Contacts or Evaluations.  Only those coaches who are identified by the institution,
in accordance with Bylaws 11.7.2.2, 11.7.3.2 and 11.7.4, may contact or evaluate prospective student-athletes
off campus. Institutional staff members (e.g., faculty members) may contact prospective student-athletes for re-
cruiting purposes in all sports, on campus, or within 30 miles of campus during the prospective student-athlete’s
official visit. [D] (Revised: 1/10/91 effective 8/1/92, 8/5/04, 5/26/06, 7/31/13)

13.1.2.5.1  Written Certification.  A member institution shall certify in writing and have on file a list
of those coaches who are permitted to contact or evaluate prospective student-athletes off campus. [D]
(Revised: 5/26/06)
13.1.2.5.2  Department-Wide Responsibilities.  An athletics department staff member who has de-
partment-wide responsibilities (e.g., recruiting coordinator) may not contact or evaluate prospective stu-
dent-athletes off campus unless the staff member is counted as a countable coach in the applicable sport (see
Bylaw 11.7.1.2 for restrictions related to recruiting coordination functions). [D] (Revised: 5/26/06)

13.1.2.6  Head Coach Restrictions—Bowl Subdivision Football. [FBS]
13.1.2.6.1  Assistant Coach Publicly Designated as Institution’s Next Head Coach. [FBS]  An in-
stitution’s assistant coach who has been publicly designated by the institution to become its next head coach
shall be subject to the recruiting restrictions applicable to the institution’s head coach. (Adopted: 1/16/10)
13.1.2.6.2  Off-Campus Contact. [FBS]  In bowl subdivision football, the head coach may make in-
person, off-campus contact with a prospective student-athlete or the prospective student-athlete’s relatives
or legal guardians only during one calendar day. It is permissible for this contact to occur both at the site
of the prospective student-athlete’s educational institution and away from the institutional grounds. Dur-
ing such contact, the head coach may be accompanied by assistant coaches, who otherwise are required to
observe the restrictions contained in the bylaws. [D] (Revised: 1/10/92 effective 8/1/92, 8/5/04, 12/15/06)
13.1.2.6.3  Spring Evaluation Period. [FBS]  In bowl subdivision football, during the April 15 through
May 31 evaluation period, the head coach shall not engage in off-campus recruiting activities, participate
in an off-campus coaching clinic, visit a prospective student-athlete’s educational institution for any reason
or meet with a prospective student-athlete’s coach at an off-campus location. (Adopted: 1/14/08, Revised:
1/17/09)

13.1.2.7  Student-Athlete.  The following conditions apply to recruiting activities involving enrolled stu-
dent-athletes: [D] (Revised: 5/29/08)
(a)	 Off-Campus Contacts. Off-campus in-person contact between an enrolled student-athlete and a pro-

spective student-athlete is permissible, provided such contact does not occur at the direction of an insti-
tutional staff member. (Revised: 5/29/08, 4/26/12)

(b)	 Transportation and Expenses. An institution may not provide an enrolled student-athlete with trans-
portation or expenses to recruit a prospective student-athlete except for those expenses specified in Bylaw
13.6.7.5 when the student-athlete serves as a student host. (Revised: 8/5/04, 5/29/08)

(c)	 Written Correspondence. It is permissible for an enrolled student-athlete to engage in written cor-
respondence, provided it is not done at the direction or expense of the member institution. (Revised:
5/29/08)

13.1.2.8  Talent Scout.  An institution may not pay any costs incurred by an athletics talent scout or a repre-
sentative of its athletics interests in studying or recruiting prospective student-athletes. An institution may not
provide any such person a fee or honorarium and thereby claim the person as a staff member entitled to expense
money. [D] (Revised: 8/5/04)

13.1.2.8.1  Employment Prohibition.  An institution may not employ an individual for the primary
purpose of recruiting or evaluating prospective student-athletes and designate the individual as a coach if he

82

or she does not reside in the institution’s general locale. Such an individual would be considered an athletics
talent scout rather than a regular institutional staff member.
13.1.2.8.2  Expense Prohibition.  An institution may not pay expenses (other than meals provided in
the institution’s home community) for representatives of its athletics interests to visit its campus for the
purpose of becoming familiar with the institution’s academic and athletics programs and campus facilities in
order to represent the institution better when recruiting prospective student-athletes. The provision of such
expenses would be considered payment of costs incurred by athletics talent scouts.

13.1.3 T elephone Calls.
13.1.3.1  Time Period for Telephone Calls—General Rule.  Telephone calls to an individual (or his or her
relatives or legal guardians) may not be made before July 1 following the completion of his or her junior year
in high school (subject to the exceptions below), or the opening day of classes of his or her senior year in high
school (as designated by the high school), whichever is earlier; thereafter, staff members shall not make such tele-
phone calls more than once per week. (Revised: 1/10/91 effective 7/1/91, 1/16/93, 1/9/96 effective 8/1/96, 4/22/98,
4/26/01, 4/29/04 effective 8/1/04, 4/28/05 effective 8/1/05, 1/9/06, 6/13/08, 1/15/11)

13.1.3.1.1  Exception—Baseball, Cross Country/Track and Field, Men’s Lacrosse, Women’s La-
crosse, Women’s Sand Volleyball, Softball and Women’s Volleyball.  In baseball, cross country/
track and field, men’s lacrosse, women’s lacrosse, women’s sand volleyball, softball and women’s volleyball,
telephone calls to an individual (or his or her relatives or legal guardians) may not be made before July 1
following the completion of his or her junior year in high school, or the opening day of classes of his or her
senior year in high school (as designated by the high school), whichever is earlier. Thereafter, such telephone
calls shall be limited to once per week outside a contact period, but may be made at the institution’s discre-
tion during a contact period. (Adopted: 4/29/10 effective 8/1/10, 1/15/11, 1/15/11 effective 8/1/11)
13.1.3.1.2  Exception—Football. [FBS/FCS]  In football, one telephone call to an individual (or the
individual’s relatives or legal guardians) may be made from April 15 through May 31 of the individual’s
junior year in high school. Additional telephone calls to an individual (or the individual’s relatives or legal
guardians) may not be made before September 1 of the beginning of the individual’s senior year in high
school. Thereafter, such telephone contact is limited to once per week outside a contact period, but may
be made at the institution’s discretion during a contact period. (Revised: 1/10/91 effective 7/1/91, 1/16/93,
1/11/94 effective 3/15/94, 1/10/95, 1/14/97 effective 5/1/97, 10/28/97, 1/8/07)
13.1.3.1.3  Exception—Men’s Basketball.  In men’s basketball, telephone calls to an individual (or the
individual’s relatives or legal guardians) may not be made before June 15 at the conclusion of the individual’s
sophomore year in high school. If an individual attends an educational institution that uses a nontraditional
academic calendar (e.g., Southern Hemisphere), telephone calls to the individual (or his or her relatives or
legal guardians) may not be made before the day after the conclusion of the individual’s sophomore year in
high school. Thereafter, an institution may make telephone calls to a prospective student-athlete at its dis-
cretion. (Adopted: 11/1/01 effective 4/1/02, Revised: 4/29/04 effective 8/1/04, 4/28/05 effective 8/1/05, 1/9/06,
4/29/10 effective 8/1/10, 10/27/11 effective 6/15/12)

13.1.3.1.3.1  Telephone Calls to “1-900” Numbers—Men’s Basketball.  In men’s basketball, an
institution shall not place a telephone call to a “1-900” number connected to a prospective student-
athlete or an individual associated with a prospective student-athlete. (Adopted: 8/26/10)

13.1.3.1.4  Exception—Women’s Basketball.  In women’s basketball, telephone calls to an individual
(or the individual’s relatives or legal guardians) may not be made before September 1 at the beginning of the
individual’s junior year in high school. Thereafter, an institution may make telephone calls to a prospective
student-athlete at its discretion. (Adopted: 4/22/98, Revised: 11/1/01 effective 4/1/02, 4/28/05 effective 8/1/05,
10/17/05, 1/19/13 effective 8/1/13)

13.1.3.1.4.1  Additional Restrictions—July Evaluation Periods.  In women’s basketball, dur-
ing the July evaluation periods, all communication with a prospective student-athlete, the prospective
student-athlete’s relatives or legal guardians, the prospective student-athlete’s coach or any individual
associated with the prospective student-athlete as a result of the prospective student-athlete’s participa-
tion in basketball, directly or indirectly, is prohibited. (Revised: 4/28/05 effective 8/1/05)

13.1.3.1.5  Exception—Men’s Ice Hockey.  In men’s ice hockey, an institution is permitted to make one
telephone call per month to an individual (or the individual’s relatives or legal guardians) on or after June
15 at the conclusion of the individual’s sophomore year in high school through July 31 after the individual’s
junior year in high school. An institution is permitted to make one telephone call per week to an individual
(or the individual’s relatives or legal guardians) beginning August 1 following completion of the individual’s
junior year in high school. (Adopted: 4/26/07)

13.1.3.1.5.1  Nontraditional Academic Calendars—Men’s Ice Hockey.  In men’s ice hockey,
if an individual attends an educational institution that uses a nontraditional academic calendar (e.g.,
Southern Hemisphere), telephone calls to the individual (or his or her relatives or legal guardians) may
not be made before the day after the conclusion of the individual’s sophomore year in high school.

83

13

R
ecruiting

Thereafter, an institution may make telephone calls to an individual (or his or her relatives or legal
guardians) as follows: (Adopted: 6/13/11)
(a)	 One telephone call per month from the day after the conclusion of the individual’s sophomore

year in high school to the opening day of classes of the individual’s senior year in high school.
(b)	 One telephone call per week beginning on the opening day of classes of the individual’s senior

year in high school.
13.1.3.1.6  Exception—Women’s Ice Hockey.  In women’s ice hockey, an institution is permitted to
make one telephone call to an individual (or the individual’s relatives or guardians) who is a resident of a
foreign country on or after July 7 through July 31 following the completion of the individual’s sophomore
year in high school. An institution is permitted to make one telephone call per week to an individual (or
the individual’s relatives or legal guardians) beginning July 7 following completion of the individual’s junior
year in high school, or the opening day of classes of his or her senior year in high school (as designated by
the high school), whichever is earlier. (Adopted: 1/14/97 effective 8/1/97, Revised: 4/26/07, 4/30/09, 1/15/11,
7/14/11)
13.1.3.1.7  Application of Telephone Call Limitations.  Once an institution reaches the applicable
limit on telephone calls to a prospective student-athlete (or the prospective student-athlete’s relatives or legal
guardians) for a particular time period (e.g., one per month, one per week, two per week), the institution
may not initiate an additional telephone call during the same time period, even if no direct conversation
occurs during the additional call (e.g., voicemail message). (Adopted: 12/13/05)
13.1.3.1.8  Effect of Violations.  Violations of Bylaw 13.1.3.1 and its subsections involving the first oc-
casion when a staff member exceeds the permissible number of telephone calls during a given week (when
it is otherwise permissible to call) shall be considered an institutional violation per Constitution 2.8.1 and
shall not affect the prospective student-athlete’s eligibility. (Adopted: 8/5/04)

13.1.3.2  Additional Restrictions.
13.1.3.2.1  During Conduct of Athletics Contest.  Telephone calls to a prospective student-athlete (or
the prospective student-athlete’s relatives or legal guardians) may not be made during the conduct of any of
the institution’s intercollegiate athletics contests in that sport from the time the institution’s team reports on
call at the competition site at the direction of the coach until the competition has concluded and the team
has been dismissed by the coach. (Revised: 1/16/93, 1/9/96, 1/8/09)
13.1.3.2.2  Telephone Calls Initiated by Prospective Student-Athlete at His or Her Expense.  In-
stitutional staff members may receive telephone calls placed by a prospective student-athlete at the prospec-
tive student-athlete’s own expense at any time, including before July 1 following the prospective student-
athlete’s junior year in high school. (Adopted: 1/10/92, Revised: 1/10/95, 8/14/02, 12/12/06, 4/26/12)

13.1.3.3  Exceptions.
13.1.3.3.1  Official-Visit Exception.  Institutional coaching staff members (see Bylaw 13.1.3.4.1) may
make unlimited telephone calls to a prospective student-athlete during the five days immediately preceding
the prospective student-athlete’s official visit (per Bylaw 13.6) to that institution. If more than one call per
week occurs under this exception and a scheduled official visit is canceled due to circumstances beyond the
control of the prospective student-athlete or the institution (e.g., trip is canceled by the prospective student-
athlete, inclement weather conditions), such calls shall not be considered institutional violations and shall
not affect the prospective student-athlete’s eligibility. However, the institution shall submit a report to the
conference office noting the cancellation of the official visit and the reasons for such cancellation. (Adopted:
1/10/92, Revised: 4/26/01, 12/12/06)

13.1.3.3.1.1  Telephone Calls in Conjunction With Official Visit.  Athletics department staff
members may make unlimited telephone calls to a prospective student-athlete or those individuals ac-
companying the prospective student-athlete during the prospective student-athlete’s official visit trans-
portation and during his or her official visit. (See Bylaw 11.7.1.2.2.) (Adopted: 1/16/10 effective 8/1/10)

13.1.3.3.2  Letter-of-Intent Signing-Date Exception.  Institutional coaching staff members (see By-
law 13.1.3.4.1) may make unlimited telephone calls to a prospective student-athlete on the initial date for
the signing of the National Letter of Intent and during the two days immediately following the initial sign-
ing date. (Adopted: 1/10/92, Revised: 12/12/06)

13.1.3.3.2.1  Football Exception. [FBS/FCS]  In football, institutional coaching staff members
may make unlimited telephone calls to prospective student-athletes during the period 48 hours before
and 48 hours after 7 a.m. on the initial signing date for the National Letter of Intent. (Adopted: 1/10/92,
Revised: 12/12/06, 12/15/06)

13.1.3.3.3  Off-Campus Contact Exception.  Institutional coaching staff members (see Bylaw
13.1.3.4.1) may make unlimited telephone calls to a prospective student-athlete on the day a permissi-
ble, in-person, off-campus contact occurs with the prospective student-athlete. (Adopted: 1/10/92, Revised:
1/16/93, 12/12/06)

84

13.1.3.4  Permissible Callers.
13.1.3.4.1  Institutional Coaching Staff Members—General Rule.  All telephone calls made to a
prospective student-athlete (or the prospective student-athlete’s parents, legal guardians or coaches) must be
made by the head coach or one or more of the assistant coaches who count toward the numerical limitations
in Bylaw 11.7.4 (see Bylaw 11.7.1.2). In bowl subdivision football and women’s rowing, such telephone
calls also may be made by a graduate assistant coach, provided the coach has successfully completed the
coaches’ certification examination per Bylaw 11.5.1.1. (Revised: 1/10/95, 1/9/96 effective 8/1/96, 1/12/04
effective 8/1/04, 4/27/06 effective 8/1/06, 5/26/06, 12/12/06, 12/15/06, 4/26/12)

13.1.3.4.1.1  Exceptions—Before Commitment.  Before a prospective student-athlete signs a
National Letter of Intent or the institution’s written offer of admission and/or financial aid or before
the institution receives a financial deposit in response to the institution’s offer of admission, the fol-
lowing institutional staff members may make telephone calls to a prospective student-athlete (or the
prospective student-athlete’s parents or legal guardians) as specified: (Adopted: 4/27/06 effective 8/1/06,
Revised: 1/14/08 effective 8/1/08, 1/15/11 effective 8/1/11, 4/26/12)
(a)	 President or Chancellor/Faculty Athletics Representative/Director of Athletics/Senior

Woman Administrator. It is permissible for an institution’s chancellor or president, faculty
athletics representative, director of athletics and senior woman administrator to return (as op-
posed to initiate) telephone calls from a prospective student-athlete (or the prospective student-
athlete’s parents or legal guardians). Under such circumstances, there are no restrictions on the
content of the conversation that may occur during the call; however, any return call is subject
to any applicable limitations on the number of telephone calls that an institution may place to a
prospective student-athlete. (Adopted: 6/8/99, Revised: 3/8/06, 4/27/06 effective 8/1/06, 4/24/08)

(b)	 Academic Advisors. It is permissible for academic advisors (including academic advisors with-
in the athletics department) to make calls to a prospective student-athlete (or the prospective
student-athlete’s parents or legal guardians) related to admissions or academic issues, subject to
any applicable limitation on the number of telephone calls an institution may place to a prospec-
tive student-athlete. (Adopted: 1/10/95, Revised: 4/27/06 effective 8/1/06, 4/26/12)

(c)	 Compliance Administrators. It is permissible for a compliance administrator to make tele-
phone calls to a prospective student-athlete (or the prospective student-athlete’s parents or legal
guardians) with no limit on the timing or number of such telephone calls, provided the calls
relate only to compliance issues. (Adopted: 1/14/97, Revised: 1/9/06 effective 8/1/06, 4/27/06 ef-
fective 8/1/06, 1/14/08 effective 8/1/08, 4/26/12)

(d)	 Noncoaching Staff Members and Noncountable Coaches—Telephone Calls in Con-
junction with Official Visit. A noncoaching staff member or a coach who does not count
toward the numerical limitations on head and assistant coaches in Bylaw 11.7.4 may initiate
telephone calls to a prospective student-athlete or those individuals accompanying the prospec-
tive student-athlete during the prospective student-athlete’s official visit transportation and dur-
ing his or her official visit. (Adopted: 1/16/10 effective 8/1/10, Revised: 4/26/12)

13.1.3.5  Nonpermissible Callers.
13.1.3.5.1  Representatives of Athletics Interests.  Representatives of an institution’s athletics inter-
ests (as defined in Bylaw 13.02.14) are prohibited from making telephonic communications with a prospec-
tive student-athlete or the prospective student-athlete’s relatives or legal guardians.

13.1.3.5.1.1  Prospective Student-Athlete Initiates Call.  An athletics representative of a mem-
ber institution may speak to a prospective student-athlete via the telephone only if the prospective
student-athlete initiates the telephone conversation and the call is not for recruiting purposes. Under
such circumstances, the representative must refer questions about the institution’s athletics program to
the athletics department staff.

13.1.3.5.2  Enrolled Student-Athletes.  Enrolled student-athletes or other enrolled students shall not
make or participate in telephone calls to prospective student-athletes at the direction of a coaching staff
member or financed by the institution or a representative of its athletics interests; however, they may receive
telephone calls at the expense of the prospective student-athlete on or after July 1 following the comple-
tion of the prospective student-athlete’s junior year in high school. An enrolled student-athlete may receive
telephone calls made at the expense of a prospective student-athlete prior to July 1 following the completion
of the prospective student-athlete’s junior year in high school, provided there is no direct or indirect involve-
ment by athletics department staff. (Revised: 1/10/91 effective 7/1/91, 1/14/08 effective 8/1/08)

13.1.3.5.2.1  Admissions Program Exception.  Telephone calls made by enrolled students (ex-
cluding student-athletes) pursuant to an institution’s regular admissions program directed at all pro-
spective students shall be permissible. (Revised: 1/10/91 effective 7/1/91)

13.1.3.6  Collect and Toll-Free Telephone Calls.  Institutional coaching staff members (see Bylaw
13.1.3.4.1) may accept collect and toll-free (e.g., 1-800, 1-888) telephone calls placed by a prospective student-

85

13

R
ecruiting

athlete and the prospective student-athlete’s parents and legal guardians, provided the calls are placed not ear-
lier than July 1 following completion of the prospective student-athlete’s junior year in high school. (Adopted:
1/10/92, Revised: 1/11/94, 12/12/06)

13.1.3.6.1  Exception—Men’s Basketball.  In men’s basketball, institutional coaching staff members
may accept collect and toll-free (e.g., 1-800, 1-888) telephone calls placed by a prospective student-athlete
and the prospective student-athlete’s parents and legal guardians, provided the calls are placed not earlier
than the date on which an institution may begin placing telephone calls to a prospective student-athlete.
(Adopted: 11/1/01 effective 4/1/02, Revised: 5/30/06, 12/12/06, 10/27/11 effective 6/15/12)
13.1.3.6.2  Exception—Women’s Basketball.  In women’s basketball, institutional coaching staff
members may accept collect and toll-free telephone calls placed by a prospective student-athlete and the
prospective student-athlete’s parents and legal guardians, provided the calls are not placed earlier than the
date on which an institution may begin placing telephone calls to the prospective student-athlete (see Bylaw
13.1.3.1.4). (Adopted: 11/1/07)

13.1.3.7  Telephone Calls Regarding Institutional Camp or Clinic Logistical Issues.  Telephone calls
to an individual (or his or her parents, legal guardians, relatives or coach) that relate solely to institutional camp
or clinic logistical issues (e.g., missing registration information) are not subject to the restrictions on telephone
calls, provided no recruiting conversation or solicitation of particular individuals to attend a camp or clinic oc-
curs during such calls. (Adopted: 9/24/09)

13.1.4 V isit to Prospective Student-Athlete’s Educational Institution.  Visits to a prospective
student-athlete’s educational institution that will occur during that portion of the day when classes are being
conducted for all students must receive the approval of the executive officer (or the executive officer’s designated
representative) of the prospective student-athlete’s educational institution. (Revised: 10/27/11 effective 8/1/12)

13.1.4.1  Men’s Basketball.  In men’s basketball, institutional staff members may visit a prospective student-
athlete’s educational institution on not more than one occasion during a particular week within a recruiting
period that occurs during the academic year, regardless of the number of prospective student-athletes enrolled
in the institution or whether any prospective student-athlete is contacted on that occasion. During the April
evaluation periods, if a nonscholastic event occurs at the educational institution of a participating prospective
student-athlete, institutional staff members may visit the prospective student-athlete’s educational institution on
not more than one occasion during a particular week (see Bylaw 13.1.4.4). During the July evaluation periods,
there are no limitations on the number of times an institutional staff member may visit a prospective student-
athlete’s educational institution. (Revised: 10/27/11 effective 8/1/12)

13.1.4.1.1  Tournament Exception.  In men’s basketball, visiting a prospective student-athlete’s educa-
tional institution on consecutive days during a particular week to observe a tournament or tier of a tourna-
ment shall count as a single visit (see Bylaws 13.1.7.15 and 13.1.7.15.1). (Revised: 10/27/11 effective 8/1/12)

13.1.4.2  Football and Women’s Basketball.  In football and women’s basketball, institutional staff mem-
bers may visit a prospective student-athlete’s educational institution on not more than one occasion during a
particular week within a contact period, regardless of the number of prospective student-athletes enrolled in the
institution or whether any prospective student-athlete is contacted on that occasion. (Revised: 1/11/94 effective
8/1/94, 10/27/11 effective 8/1/12)

13.1.4.2.1  Visits During Contact Period—Football. [FBS/FCS]  In football, one contact per prospec-
tive student-athlete is permitted during each week of the contact period as specified in Bylaw 13.17.4 either
at the prospective student-athlete’s educational institution or any other location (e.g., prospective student-
athlete’s home). A visit to the prospective student-athlete’s educational institution and any other location
(e.g., prospective student-athlete’s home) during the same calendar day shall be considered one contact.
(Adopted: 1/10/92 effective 8/1/92, Revised: 1/11/94 effective 8/1/94, 12/15/06)
13.1.4.2.2  Visits During Evaluation Period—Bowl Subdivision Football. [FBS]  In bowl subdivi-
sion football, not more than two coaches per institution may visit a prospective student-athlete’s educational
institution on any one calendar day during an evaluation period. (Adopted: 4/29/10)
13.1.4.2.3  Visits During Evaluation Period—Women’s Basketball.  In women’s basketball, institu-
tional staff members may visit a prospective student-athlete’s educational institution on not more than one
occasion during a particular week within an evaluation period that occurs during the academic year. During
the July evaluation period, there are no limitations on the number of times an institutional staff member
may visit a prospective student-athlete’s educational institution. (Adopted: 1/11/94 effective 8/1/94, Revised:
8/12/97, 9/15/97, 10/27/11 effective 8/1/12)

13.1.4.2.3.1  Tournament Exception.  In women’s basketball, visiting a prospective student-ath-
lete’s educational institution on consecutive days during a particular week to observe a tournament
or tier of a tournament shall count as a single visit (see Bylaws 13.1.7.15 and 13.1.7.15.1). (Revised:
1/11/94 effective 8/1/94, 10/27/11 effective 8/1/12)

13.1.4.3  Multiple-Sport Athlete—Basketball or Football.  If a prospective student-athlete is a multi-
sport athlete being recruited by the same institution for more than one sport, one of which is football or bas-

86

ketball, all staff members from the same institution are permitted only one visit per week to the prospective
student-athlete’s educational institution, and all visits must take place on the same day of the week. (Revised:
10/27/11 effective 8/1/12)
13.1.4.4  Competition Not Involving Educational Institution Visited—Basketball and Football.  An
institution does not use its one visit per week to an educational institution if the coach observes competition
between prospective student-athletes who do not attend that institution and the coach does not engage in re-
cruitment activities with any prospective student-athlete who attends the institution where the competition is
being conducted. (Adopted: 1/16/93, Revised: 10/27/11 effective 8/1/12)

13.1.5  Contacts.
13.1.5.1  Sports Other Than Football and Basketball.  In sports other than football and basketball, each
institution is limited to seven recruiting opportunities (contacts and evaluations combined) per prospective
student-athlete (see Bylaw 13.1.5.5). During the senior year of high school, not more than three of the seven
opportunities may be off-campus contacts at any site and shall include contacts with the prospective student-
athlete’s relatives or legal guardians, but shall not include contacts made during an official visit per Bylaw 13.6.
(Adopted: 9/12/03, Revised: 3/10/04, 1/9/06)
13.1.5.2  Football. [FBS/FCS]  In football, each institution shall be limited to six in-person, off-campus re-
cruiting contacts per prospective student-athlete at any site and shall include contacts made with the prospective
student-athlete’s relatives or legal guardians, but shall not include contacts made during an official visit per Bylaw
13.6. (Adopted: 9/12/03, Revised: 12/15/06)
13.1.5.3  Men’s Basketball.  In men’s basketball, during the academic year, each institution shall be limited
to seven recruiting opportunities (contacts and evaluations combined) per prospective student-athlete (see Bylaw
13.1.5.5). A contact made during an official visit per Bylaw 13.6 does not count as a recruiting opportunity.
Men’s basketball staff members shall not exceed 130 recruiting-person days during the academic year. (Adopted:
9/12/03, Revised: 4/28/05 effective 8/1/05, 5/9/08, 10/27/11 effective 8/1/12, 10/30/12)
13.1.5.4  Women’s Basketball.  In women’s basketball, during the academic year, each institution shall be
limited to seven recruiting opportunities (contacts and evaluations combined) per prospective student-athlete
(see Bylaw 13.1.5.5). A contact made during an official visit per Bylaw 13.6 does not count as a recruiting op-
portunity. Women’s basketball staff members shall not exceed 112 recruiting-person days during the academic
year. (Adopted: 9/12/03, Revised: 3/10/04, 4/28/05 effective 8/1/05, 1/8/07 effective 8/1/07, 5/9/08, 1/15/11 effective
8/1/11, 1/19/13 effective 8/1/13)

13.1.5.4.1  Contact With Parent or Guardian Who Serves as Nonscholastic Coach.  In-person off-
campus contact with a parent or legal guardian of a prospective student-athlete who serves on the staff of his
or her daughter’s nonscholastic team shall count as a contact, unless the parent or legal guardian also serves
as a head coach of his or her daughter’s scholastic team and the contact is unrelated to recruitment of his or
her daughter. (Revised: 10/17/05)
13.1.5.4.2  Additional Restrictions—July Evaluation Periods.  In women’s basketball, during the
July evaluation periods, all communication with a prospective student-athlete, the prospective student-
athlete’s relatives or legal guardians, the prospective student-athlete’s coach or any individual associated with
the prospective student-athlete as a result of the prospective student-athlete’s participation in basketball,
directly or indirectly, is prohibited. (Revised: 4/28/05 effective 8/1/05)

13.1.5.5  Counting Contacts and Evaluations.  Evaluations that occur during the academic year count
against the permissible number of recruiting opportunities, except for evaluations that occur on the same day
as a permissible contact. Outside of the academic year, evaluations do not count against the annual number of
recruiting opportunities. Contacts that occur with a prospective student-athlete count against the permissible
number of total recruiting opportunities regardless of the time period (e.g., academic year or outside the aca-
demic year). All contacts and evaluations are subject to recruiting calendar restrictions. (Revised: 10/30/12)
13.1.5.6  On Same Day.  Any number of contacts made during the same day (defined as 12:01 a.m. to mid-
night) shall count as one contact. (Revised: 1/10/91 effective 8/1/91)
13.1.5.7  Letter-of-Intent Signing.  Any in-person, off-campus contact made with a prospective student-
athlete for the purpose of signing a letter of intent or other commitment to attend the institution or attendance
at activities related to the signing of a letter of intent or other commitment to attend the institution shall be
prohibited. (Revised: 1/10/95 effective 8/1/95)

13.1.5.7.1  Delivery of Letter of Intent.  In-person, off-campus delivery of a letter of intent by an insti-
tutional staff member shall be prohibited. The letter may be delivered by express mail, courier service, regu-
lar mail, electronic mail or facsimile machine. (Adopted: 1/10/92, Revised: 1/10/95 effective 8/1/95, 11/22/04)

13.1.5.8  Post-High School Contacts.  In sports other than men’s basketball, the contact limitations apply to
the period in which the prospective student-athlete is enrolled in high school and the period beginning October
15 following the prospective student-athlete’s completion of high school. In men’s basketball, an institution shall
be limited to three contacts with a prospective student-athlete beginning October 15 following the prospective
student-athlete’s completion of high school. (Revised: 1/10/90, 10/27/11 effective 8/1/12)

87

13

R
ecruiting

13.1.6  Contact Restrictions at Specified Sites.
13.1.6.1  Prospective Student-Athlete’s Educational Institution.  Any staff member desiring to contact
a prospective student-athlete at the prospective student-athlete’s high school, preparatory school or two-year col-
lege first shall obtain permission for such contact from that institution’s executive officer (or the executive officer’s
authorized representative). Contact may be made only when such permission is granted and, in basketball, may
not be made during the time of the day when classes are in session. Institutions also are bound by this provi-
sion when recruiting international prospective student-athletes. [D] (Revised: 8/5/04, 10/27/11 effective 8/1/12,
1/19/13 effective 8/1/13)
13.1.6.2  Practice or Competition Site.  Recruiting contact may not be made with a prospective student-
athlete prior to any athletics competition in which the prospective student-athlete is a participant during the
day or days of competition, even if the prospective student-athlete is on an official or unofficial visit. Contact
includes the passing of notes or verbally relaying information to a prospective student-athlete by a third party on
behalf of an institutional staff member and telephone calls. Such contact shall be governed by the following: [D]
(Revised: 1/11/89, 1/10/91, 1/11/94, 1/9/96 effective 7/1/96, 9/18/07)
(a)	 Contact shall not be made with the prospective student-athlete at any site prior to the contest on the day

or days of competition; (Revised: 1/11/89, 1/11/94)
(b)	 Contact shall not be made with the prospective student-athlete from the time he or she reports on call

(at the direction of his or her coach or comparable authority) and becomes involved in competition-
related activity (e.g., traveling to an away-from-home game) to the end of the competition even if such
competition-related activities are initiated prior to the day or days of competition; (Revised: 1/11/94)

(c)	 Contact shall not be made after the competition until the prospective student-athlete is released by the
appropriate institutional authority and departs the dressing and meeting facility;

(d)	 Contact shall not be made with the prospective student-athlete involved in competition that requires
participation on consecutive days (e.g., a tournament) until after his or her final contest is completed
and he or she is released by the appropriate institutional authority and leaves the dressing and meeting
facility. Contact shall not be made with a prospective student-athlete involved in a tournament that is not
conducted on consecutive days until after his or her final contest is completed on a day before a break in
the days of the tournament and he or she is released by the appropriate institutional authority and leaves
the dressing and meeting facility; (Revised: 1/11/94, 9/18/07)

(e)	 Contact with a prospective student-athlete who is on an extended road trip (e.g., traveling with a team
from one contest or event to another), is permitted at the conclusion of a competition and prior to the
commencement of travel to the next competition, provided he or she has been released by the appropriate
institutional authority and departs the dressing and meeting facility; and (Adopted: 9/18/07)

(f)	 Coaching staff members may not send electronic correspondence to a prospective student-athlete while
he or she is on call for competition at the competition site (e.g., arena, stadium). Coaching staff members
may send general correspondence (including electronic correspondence) to a prospective student-athlete
while he or she is on call and not at the competition site or while the prospective student-athlete is at any
location once he or she has been released by the appropriate authority, provided the general correspon-
dence is sent directly to a prospective student-athlete (e.g., the front desk of the hotel, the prospective
student-athlete’s personal fax machine) and there is no additional party (e.g., camp employee, coach)
involved in disseminating the correspondence (see Bylaw 13.4). For additional restrictions in basketball,
see Bylaw 13.1.6.2.1. (Revised: 4/3/02, 4/24/03, 3/23/06, 12/12/06)
13.1.6.2.1  Additional Restrictions—Basketball.  In basketball, the following additional restrictions
apply: (Adopted: 4/24/03)
(a)	 In-person contact shall not be made with a prospective student-athlete or the prospective student-

athlete’s relatives or legal guardians during a day of the prospective student-athlete’s competition
(e.g., before and after the competition). (Revised: 4/24/03, 1/19/13 effective 8/1/13)

(b)	 In men’s basketball, all communication with a prospective student-athlete’s coach or any individual
associated with the prospective student-athlete as a result of the prospective student-athlete’s par-
ticipation in basketball, directly or indirectly, is prohibited during the time period in which the
prospective student-athlete is participating in a certified event. Communication with a prospec-
tive student-athlete’s relatives or legal guardians is permitted during the time period in which the
prospective student-athlete is participating in a certified event. (Revised: 6/20/02, 4/24/03, 4/28/05,
1/9/06 effective 8/1/06, 3/23/06, 4/23/08, 4/24/08 effective 8/1/08, 10/27/11)

(c)	 In women’s basketball, during the July evaluation periods, all communication with a prospective
student-athlete, the prospective student-athlete’s relatives or legal guardians, the prospective student-
athlete’s coach or any individual associated with the prospective student-athlete as a result of the pro-
spective student-athlete’s participation in basketball, directly or indirectly, is prohibited. (Adopted:
4/28/05 effective 8/1/05, Revised: 3/23/06)

88

13.1.6.2.1.1  Exception—Telephone Contact With High School Coach—Men’s Basket-
ball.  In men’s basketball, an institutional coaching staff member may have telephone contact with a
prospective student-athlete’s high school coach (or high school administrator) while the prospective
student-athlete is participating in a certified event, provided the high school coach or administrator
is not in attendance at that event. (Adopted: 4/29/04 effective 8/1/04, Revised: 4/28/05 effective 8/1/05,
1/9/06 effective 8/1/06, 4/24/08 effective 8/1/08, 10/27/11 effective 8/1/12, 1/19/13 effective 8/1/13)

13.1.6.2.2  Approved Events.  It is permissible for athletics staff members who are responsible for con-
ducting an approved athletics event (see Bylaw 13.11.3) involving prospective student-athletes to come in
normal contact with participants; however, under no circumstances may recruitment take place.
13.1.6.2.3  Athletics Events Outside Contact Period—Football and Basketball.  In-person con-
tact with a prospective student-athlete shall not be made on or off the institution’s campus at the site of
practice or competition for any athletics event in which the prospective student-athlete participates outside
the permissible contact periods in football and basketball. When a prospective student-athlete in football or
basketball participates in an athletics contest or event (including a noninstitutional, private camp or clinic,
but not an institutional camp or clinic) on an institution’s campus outside of a contact period, it is not per-
missible for an authorized institutional staff member to have contact with the prospective student-athlete
until the calendar day following his or her release from the contest or event. Further, if a prospective student-
athlete is visiting an institution’s campus immediately before or after participating in an athletics contest or
event on the institution’s campus, the prospective student-athlete must depart the locale of the institution
the calendar day before or after the contest or event. (Revised: 1/11/89, 4/3/02, 6/1/07)
13.1.6.2.4  Bowl Games.  During a dead period, a prospective student-athlete may attend an institution’s
bowl game practice session at the bowl site, provided the practice is open to the general public and the
prospective student-athlete observes the practice only from an area reserved for that purpose for the general
public. No contact between the prospective student-athlete and institutional staff members or representa-
tives of the institution’s athletics interests may occur. (Adopted: 1/10/92, Revised: 5/27/11)

13.1.7  Limitations on Number of Evaluations.
13.1.7.1  Visit (Without Contact) to Prospective Student-Athlete’s Educational Institution.  A visit
(without contact) by a coaching staff member to a prospective student-athlete’s educational institution counts as
an evaluation for all prospective student-athletes in that sport at that educational institution. (Adopted: 1/10/92)

13.1.7.1.1  Competition Not Involving Educational Institution Visited.  A member institution
does not use an evaluation for prospective student-athletes at an educational institution if the coach observes
competition at that institution between prospective student-athletes who do not attend that institution.
(Adopted: 1/11/94)

13.1.7.2  Evaluations Are Sport Specific.  The limitations on the number of evaluations in Bylaw 13.1.7
are sport specific; therefore, a prospective student-athlete being earnestly recruited [see Bylaw 15.5.9.7.1-(d)] by
an institution in more than one sport may be evaluated on the permissible number of occasions in each of those
sports during the academic year. Evaluations are counted against the sport of the coach making the evaluation.
(Adopted: 1/10/92)

13.1.7.2.1  Recruiting Opportunities in Cross Country and Track and Field.  An institution is lim-
ited to a total of seven recruiting opportunities (contacts and evaluations combined) during the academic
year during which the prospective student-athlete competes in any or all of the sports of cross country and
indoor and outdoor track and field, provided not more than three of the opportunities are contacts. [D]
(Adopted: 1/16/93)

13.1.7.3  Limitations on Number of Evaluations—Sports Other Than Football and Basketball.  In
sports other than football and basketball, during the academic year, each institution shall be limited to seven
recruiting opportunities (contacts and evaluations combined) per prospective student-athlete and not more than
three of the seven opportunities may be contacts (see Bylaws 13.1.5.1 and 13.1.5.5). [D] (Adopted: 9/12/03,
Revised: 4/29/04, 1/9/06)
13.1.7.4  Limitations on Number of Evaluations—Football. [FBS/FCS]  In football, institutional staff
members shall be limited to three evaluations during the academic year during which the prospective student-
athlete competes or practices on any team. Not more than one evaluation may be used during the fall evaluation
period and not more than two evaluations may be used during the April 15 through May 31 evaluation period.
An authorized off-campus recruiter may use one evaluation to assess the prospective student-athlete’s athletics
ability and one evaluation to assess the prospective student-athlete’s academic qualifications during the April 15
through May 31 evaluation period. If an institution’s coaching staff member conducts both an athletics and an
academic evaluation of a prospective student-athlete on the same day during the April 15 through May 31 evalu-
ation period, the institution shall be charged with the use of an academic evaluation only and shall be permitted
to conduct a second athletics evaluation of the prospective student-athlete on a separate day during the evalua-
tion period. [D] (Adopted: 9/12/03)

13.1.7.4.1  Head Coach Restriction—Spring Evaluation Period. [FBS]  In bowl subdivision foot-
ball, during the April 15 through May 31 evaluation period, the head coach [and any assistant coach who

89

13

R
ecruiting

has been publicly designated by the institution to become the next head coach (see Bylaw 13.1.2.6.1)] shall
not engage in off-campus recruiting activities, participate in an off-campus coaching clinic, visit a prospec-
tive student-athlete’s educational institution for any reason or meet with a prospective student-athlete’s
coach at an off-campus location. (Adopted: 1/14/08, Revised: 1/17/09, 1/16/10)

13.1.7.5  Limitations on Number of Evaluations—Men’s Basketball.  In men’s basketball, each institu-
tion shall be limited to seven recruiting opportunities (contacts and evaluations combined) during the academic
year per prospective student-athlete (see Bylaws 13.1.5.3 and 13.1.5.5). Men’s basketball coaching staff members
shall not exceed 130 recruiting-person days during the academic year. [D] (Adopted: 9/12/03, Revised: 4/28/05
effective 8/1/05, 5/9/08, 10/27/11 effective 8/1/12, 10/30/12)
13.1.7.6  Limitations on Number of Evaluations—Women’s Basketball.  In women’s basketball, each
institution shall be limited to seven recruiting opportunities (contacts and evaluations combined) during the aca-
demic year per prospective student-athlete (see Bylaws 13.1.5.4 and 13.1.5.5). Women’s basketball staff members
shall not exceed 112 recruiting-person days during the academic year. [D] (Adopted: 9/12/03, Revised: 4/29/04,
4/28/05 effective 8/1/05, 1/9/06, 1/8/07 effective 8/1/07, 5/9/08, 1/15/11 effective 8/1/11, 1/19/13 effective 8/1/13)
13.1.7.7  On Same Day.  Any number of evaluations or observations made during the same calendar day
(defined as 12:01 a.m. to midnight) shall count as one evaluation. (Adopted: 1/16/93)
13.1.7.8  Basketball Evaluations.

13.1.7.8.1  Men’s Basketball.  In men’s basketball, each institution is limited to 130 recruiting-person
days (see Bylaw 13.02.8) during the academic year. [D] (Revised: 5/9/08, 10/27/11)
(a)	 Academic Year Recruiting Periods. Evaluations of live athletics activities during the academic

year recruiting periods shall be limited to: (Revised: 10/27/11 effective 8/1/12)
(1)	 Regularly scheduled high school, preparatory school and two-year college contests/tournaments

and practices; and
(2)	 Regular scholastic activities involving prospective student-athletes enrolled only at the institu-

tion at which the regular scholastic activities occur. (Revised: 4/28/05 effective 8/1/05, 10/23/07)
(b)	 April Evaluation Periods. Evaluations of live athletics activities during these periods shall be lim-

ited to nonscholastic events that are certified per Bylaw 13.18. (Revised: 10/27/11 effective 4/1/12)
(c)	 Summer Evaluation Periods. During the summer evaluation periods, a member of an institu-

tion’s basketball coaching staff may attend institutional basketball camps per Bylaw 13.12.1.1; and
noninstitutional organized events (e.g., camps, leagues, tournaments and festivals) that are certified
per Bylaw 13.18. (Revised: 10/23/07, 11/1/07, 10/27/11 effective 4/1/12)

(d)	 NBA Draft Combine. Evaluations conducted at the National Basketball Association (NBA) Draft
Combine are not included in the 130 recruiting-person days. (Adopted: 4/28/05)

13.1.7.8.2  Women’s Basketball.  In women’s basketball, each institution is limited to seven recruiting
opportunities (contacts and evaluations combined) per prospective student-athlete (see Bylaw 13.1.5.5).
Women’s basketball staff members shall not exceed 112 recruiting-person days (see Bylaw 13.02.9) during
the academic year. [D] (Revised: 4/28/05 effective 8/1/05, 1/8/07 effective 8/1/07, 4/26/07, 10/23/07, 5/9/08,
1/16/10, 1/15/11 effective 8/1/11, 1/14/12, 1/19/13 effective 8/1/13)
(a)	 Academic Year Evaluation Period. Evaluations of live athletics activities during the academic

year shall be limited to:
(1)	 Regularly scheduled high school, preparatory school and two-year college contests/tournaments

and practices;
(2)	 Regular scholastic activities involving prospective student-athletes enrolled only at the institu-

tion at which the regular scholastic activities occur;
(3)	 Evaluations at nonscholastic events during the women’s basketball prospective student-athlete’s

academic year during the last full weekend (including Friday, Saturday and Sunday) of the fall
contact period and the Friday, Saturday and Sunday of the spring evaluation periods; and
(i)	 National Standardized Testing Weekends. Evaluations at nonscholastic events during

the academic year evaluation period shall not occur during any weekend (including Friday,
Saturday and Sunday) during which the PSAT, SAT, PLAN or ACT national standardized
tests are administered. If the PSAT, SAT, PLAN or ACT is administered on a date that
conflicts with the fall nonscholastic evaluation weekend, evaluations at nonscholastic events
shall be permissible during the first full weekend (including Friday, Saturday and Sunday)
of the fall/winter evaluation period. If the PSAT, SAT, PLAN or ACT is administered on a
date that conflicts with the spring nonscholastic evaluation weekend, the five-day evalua-
tion period in April shall shift to the second Friday following the initial date of the spring
National Letter of Intent signing period through the following Tuesday.

(4)	 Evaluations at nonscholastic events and noninstitutional camps or clinics that occur on a Divi-
sion I campus are prohibited.

90

(b)	 Summer Evaluation Period. During the summer evaluation period, a member institution’s bas-
ketball coaching staff may attend institutional basketball camps per Bylaw 13.12.1.1 and noninstitu-
tional organized events (e.g., camps, leagues, tournaments and festivals) that are certified per Bylaw
13.18. Evaluations at nonscholastic events and noninstitutional camps or clinics that occur on a
Division I campus are prohibited.

13.1.7.8.3  Coaches’ Attendance at Basketball Events. 
(a)	 Men’s Basketball. Institutional coaching staff members are restricted during the academic year to

attending regularly scheduled high school, preparatory school and two-year college contests/tourna-
ments and practices and regular scholastic activities involving student-athletes enrolled only at the
institution at which the regular scholastic activities occur. During the summer evaluation period, a
member of an institution’s basketball coaching staff may attend institutional basketball camps per
Bylaw 13.12.1.1; and noninstitutional organized events (e.g., camps, leagues, tournaments, festivals,
showcases) that are certified per Bylaw 13.18, including events that are approved, sponsored or
conducted by an applicable state, national or international governing body, but are organized and
conducted primarily for a recruiting purpose. It is permissible for coaches to attend organized team
practices in preparation for a certified event only if such practice time has been designated by the
organizer as part of the event. The basketball event certification program is not applicable to National
Basketball Association (NBA) draft combine or noninstitutional organized events that are approved,
sponsored or conducted by an applicable state, national or international governing body and are
not organized and conducted primarily for a recruiting purpose (e.g., intrastate and interstate high
school basketball games, state high school all-star games, international competitions and practices
associated with such contests). [D] (Revised: 5/9/06, 10/23/07, 11/1/07, 11/24/08, 10/28/10)

(b)	 Women’s Basketball. During prescribed evaluation periods, institutional coaching staff members
may attend regularly scheduled high school, preparatory school or two-year college contests/tourna-
ments and practices; regular scholastic activities involving prospective student-athletes enrolled only
at the institution at which the regular scholastic activities occur; institutional basketball camps per
Bylaw 13.12.1.1; and noninstitutional organized events (e.g., camps, leagues, tournaments, festivals,
showcases) that are certified per Bylaw 13.18, including events that are approved, sponsored or
conducted by an applicable state, national or international governing body, but are organized and
conducted primarily for a recruiting purpose. Evaluations at nonscholastic events and noninstitu-
tional camps or clinics that occur on a Division I campus are prohibited. It is permissible for coaches
to attend organized team practices in preparation for a certified event only if such practice time has
been designated by the organizer as part of the event. The basketball event certification program is
not applicable to noninstitutional organized events that are approved, sponsored or conducted by
an applicable state, national or international governing body and are not organized and conducted
primarily for a recruiting purpose (e.g., intrastate and interstate high school basketball games, state
high school all-star games, international competitions and practices associated with such contests).
[D] (Revised: 5/9/06, 10/23/07, 11/24/08, 10/28/10, 1/14/12)

13.1.7.9  Football Evaluations.
13.1.7.9.1  Time Period for Counting Football Evaluations. [FBS/FCS]  In football, the time period
during which the three permissible evaluations may take place shall be from April 15 through April 14 of
the following academic year. (Adopted: 1/10/92 effective 5/1/92, Revised: 1/16/93, 4/27/00 effective 8/1/00)
13.1.7.9.2  Limitations on the Number of Spring Evaluations. [FBS/FCS]  In football, institutional
staff members shall not visit a prospective student-athlete’s educational institution on more than two calen-
dar days during the spring evaluation period. A visit to a prospective student-athlete’s educational institution
that only includes contact with a signed prospective student-athlete during the spring evaluation period
shall be considered one of the institution’s two permissible days at that institution. [D] (Adopted: 1/10/91
effective 8/1/91, Revised: 4/27/00 effective 8/1/00, 1/14/08 effective 8/1/08, 4/24/08 effective 8/1/08)
13.1.7.9.3  Evaluation Days. [FBS/FCS]  In football, each institution is limited to 42 (54 for U.S. ser-
vice academies) evaluation days (see Bylaw 13.02.7.2) during the fall evaluation period and 168 (216 for
U.S. service academies) evaluation days during the spring evaluation period. [D] (Adopted: 4/25/02 effec-
tive 8/1/02, Revised: 8/14/02, 2/21/05, 5/1/05, 12/15/06, 2/22/08 effective 8/1/08, 4/14/08, 1/16/10 effective
8/1/10)
13.1.7.9.4  Scholastic and Nonscholastic Activities—Bowl Subdivision Football. [FBS]  In bowl
subdivision football, all live athletics evaluations shall be limited to: [D] (Revised: 1/16/10 effective 8/1/10)
(a)	 Regularly scheduled high school, preparatory school and two-year college contests and practices;
(b)	 Regular scholastic activities involving prospective student-athletes enrolled only at the institution at

which the regular scholastic activities occur; and (Adopted: 1/9/06 effective 8/1/06, Revised: 1/14/08)
(c)	 Events that are organized and conducted solely by the applicable state high school athletics asso-

ciation, state preparatory school association or state or national junior college athletics association.
(Adopted: 4/30/09 effective 8/1/09)

91

13

R
ecruiting

13.1.7.9.4.1  Other Evaluation Events—Bowl Subdivision Football. [FBS]  In bowl subdivi-
sion football, an institutional staff member shall not attend a recruiting event (other than those permit-
ted pursuant to Bylaw 13.1.7.9.4) in which information (e.g., athletics or academic credentials, high-
light or combine video) related to prospective student-athletes is presented or otherwise made available.
[D] (Adopted: 4/30/09 effective 8/1/09, Revised: 1/16/10 effective 8/1/10)

13.1.7.9.5  Scholastic and Nonscholastic Activities—Championship Subdivision Football.
[FCS]  In championship subdivision football, live athletics evaluations may be conducted at scholastic or
nonscholastic athletics activities, provided there is no institutional involvement in arranging or directing
such activities. An institutional staff member may attend a recruiting event (other than a permissible live
athletics event) in which information (e.g., athletics or academic credentials, highlight video) related to
prospective student-athletes is presented or otherwise made available. [D] (Adopted: 1/16/10 effective 8/1/10,
Revised: 1/15/11)

13.1.7.10  Evaluations in Team Sports.  In team sports, an institution shall use an evaluation for each pro-
spective student-athlete participating in a practice or contest observed by the institution’s coach, except an evalu-
ation that occurs on the same day as a permissible contact (see Bylaw 13.1.5.5). An institution’s coach who is
attending an event in which prospective student-athletes from multiple educational institutions participate in
drills (e.g., combine) shall use an evaluation only for each prospective student-athlete participating in the event
that the coach observes engaging in the drills. In football, an observation that occurs during a permissible contact
period shall count only as a contact per Bylaw 13.02.4.1. (Revised: 6/28/04, 5/14/05, 10/30/12)
13.1.7.11  Evaluation Days—Softball.  In softball, each institution is limited to 50 evaluation days (mea-
sured August 1 through July 31) per Bylaw 13.02.7.2, which do not include employment of coaches in in-
structional camps/clinics or the observation of prospective student-athletes participating in high school softball
competition. [D] (Adopted: 1/12/99 effective 8/1/99, Revised: 6/8/99)
13.1.7.12  Evaluation Days—Women’s Volleyball.  In women’s volleyball, each institution is limited to 80
evaluation days (measured August 1 through July 31) per Bylaw 13.02.7.2. A coach’s employment activities in
instructional camps/clinics do not count toward the evaluation days limitation. A coach’s involvement outside
the contact/evaluation period with a local sports club per Bylaw 13.11.2.4 shall count toward the limit. [D]
(Adopted: 4/25/02 effective 8/1/02, Revised: 1/8/07 effective 8/1/07)
13.1.7.13  Evaluation Days—Women’s Sand Volleyball.  An institution that sponsors only women’s sand
volleyball is limited to 80 evaluation days (measured August 1 through July 31) per Bylaw 13.02.7.2. An insti-
tution that sponsors both women’s volleyball and women’s sand volleyball is limited to 80 evaluation days for
women’s volleyball and 20 additional evaluation days specific to sand volleyball competition only (no evaluations
of practice or other athletics activities, no academic evaluations). If an institution sponsors both women’s vol-
leyball and women’s sand volleyball, a coach’s involvement outside a volleyball contact or evaluation period with
a local sports club (volleyball or sand volleyball) per Bylaw 13.11.2.4 shall count toward the limit. [D] (Adopted:
1/15/11 effective 8/1/11)
13.1.7.14  Evaluations in Individual Sports.  An institution’s coach who is attending a practice or event in
which prospective student-athletes from multiple institutions participate in drills (e.g., combine) or competi-
tion in an individual sport on a specific day shall use an evaluation only for those participants whom the coach
observes engaging in practice or competition. The evaluation is not counted for a particular prospective student-
athlete if a contact is made with that prospective student-athlete during the same day (see Bylaw 13.1.5.5).
(Adopted: 1/10/92, Revised: 1/11/94 effective 8/1/94, 6/28/04, 5/4/05, 10/30/12)
13.1.7.15  Tournament Evaluations.  Evaluation during each day of a tournament held during the aca-
demic year shall count as a separate evaluation except as follows (see Bylaws 13.1.4.1 and 13.1.4.2.3.1): (Revised:
3/22/06)
(a)	 Evaluation of multiple contests in a tournament that occurs on consecutive days (and normally at the

same site) shall count as a single evaluation.
(b)	 Evaluation of multiple contests in a single tier of a tournament (e.g., sectional, district, regional) shall

count as a single observation. If a particular tier of a tournament is subdivided into identifiable segments
(e.g., conducted on different weekends), evaluation of contests in each identifiable segment counts as a
single observation. (Revised: 1/14/97)
13.1.7.15.1  Other Multi-Day Events.  Evaluations at a multiple-day event (e.g., jamboree, round rob-
in, showcase) constitute separate evaluations for each day of the event unless the event is conducted in a
tournament format in which a winner of the event is determined. (Adopted: 12/13/05)

13.1.7.16  Open Events in Which College Teams Compete.  An institution does not use an evaluation if
the institution’s team competes in an open event (e.g., track and field meet) in which prospective student-athletes
also compete. (Adopted: 1/10/92)
13.1.7.17  Coaches’ Attendance at Elite International Events.  Coaching staff members may attend
Olympic, Pan American, World Championships, World Cup, World University Games or World University
Championships competition that occurs outside the permissible contact and evaluation periods. However, atten-
dance at qualifying competition for such events, including tryouts, and attendance at junior-level competition

92

(e.g., Youth Olympic Games, Junior World Championships, U19 World University Games) that may be associ-
ated with the specified elite international events, remains subject to the applicable recruiting calendars. (Adopted:
1/9/06 effective 8/1/06, Revised: 8/11/11, 1/14/12)
13.1.7.18  Evaluation of Individuals Before They Become Prospective Student-Athletes.  In sports
other than men’s basketball, a coaching staff member may observe an individual who has not entered the ninth
grade participating in an athletically related activity, provided such observation occurs during a contact or evalu-
ation period when it is permissible to evaluate prospective student-athletes. In men’s basketball, a coaching staff
member may observe an individual who has not entered the seventh grade participating in an athletically related
activity, provided such observation occurs during a period when it is permissible to evaluate prospective student-
athletes. [D] (Adopted: 12/12/06, Revised: 6/9/10, 10/27/11 effective 8/1/12)
13.1.7.19  Off-Campus Observation of Recruiting or Scouting Service Video.  Off-campus observa-
tion of a prospective student-athlete via video made available by a recruiting or scouting service is considered an
evaluation activity and is subject to applicable evaluation regulations. (Adopted: 1/16/10)
13.1.7.20  Coaches’ Involvement in Local Sports Clubs—No Requirement to Count Evaluations.  A
coaching staff member is not required to count evaluations for any observations of prospective student-athletes
that occur while he or she is participating in permissible activities and acting on behalf of a local sports club (e.g.,
coaching or instructional activities, scouting future opponents). (Adopted: 1/10/13)

13.1.8  Banquets, Meetings and NCAA Promotional Activities.
13.1.8.1  Banquets or Meetings at a Prospective Student-Athlete’s Educational Institution.  (Re-
vised: 4/15/09)
(a)	 Sports Other Than Football or Basketball. In sports other than football and basketball, a coach may

speak at a meeting or banquet (except for dead periods per Bylaw 13.02.5.5) at a prospective student-
athlete’s educational institution outside of a contact period or may speak at such a meeting or banquet
during a contact period without using one of the institution’s permissible contacts or evaluations,
provided:
(1)	 The meeting or banquet is initiated and conducted by the educational institution;
(2)	 The coach does not make a recruiting presentation in conjunction with the appearance;
(3)	 The coach does not have any direct contact with any prospective student-athlete (or a prospective

student-athlete’s parents or legal guardians) in attendance; and
(4)	 The coach does not engage in any evaluation activities.

(b)	 Men’s Basketball. (Revised: 10/27/11 effective 8/1/12)
(1)	 During a Recruiting Period. In men’s basketball, a coach who speaks at a meeting or banquet at a

prospective student-athlete’s educational institution during a recruiting period, uses the institution’s
once-per-week visit to a prospective student-athlete’s educational institution and uses an evaluation
for all basketball prospective student-athletes at that educational institution. The coach does not
use a contact, provided he or she does not make a recruiting presentation in conjunction with the
appearance and has no direct contact with any prospective student-athlete (or a prospective student-
athlete’s parents or legal guardians) in attendance.

(2)	 Outside a Recruiting Period. In basketball, a coach may speak at a meeting or banquet at a pro-
spective student-athlete’s educational institution outside a recruiting period without such attendance
being considered an evaluation or a visit to a prospective student-athlete’s educational institution
(except for dead periods per Bylaw 13.02.5.5), provided:
(i)	 The meeting or banquet is initiated and conducted by the educational institution;
(ii)	 The coach does not make a recruiting presentation in conjunction with the appearance;
(iii)	 The coach does not have direct contact with any prospective student-athlete (or a prospective

student-athlete’s parents or legal guardians) in attendance; and
(iv)	 The coach does not engage in any evaluation activities.

(c)	 Women’s Basketball. (Revised: 10/27/11 effective 8/1/12)
(1)	 During a Contact Period. In women’s basketball, a coach who speaks at a meeting or banquet at

a prospective student-athlete’s educational institution during a contact period uses the institution’s
once-per-week visit to a prospective student-athlete’s educational institution and uses an evaluation
for all basketball prospective student-athletes at that educational institution. The coach does not
use a contact provided he or she does not make a recruiting presentation in conjunction with the
appearance and has no direct contact with any prospective student-athlete (or a prospective student-
athlete’s parents or legal guardians) in attendance.

(2)	 Outside a Contact Period. In women’s basketball, a coach may speak at a meeting or banquet at
a prospective student-athlete’s educational institution outside a contact period without such atten-
dance being considered an evaluation or a visit to a prospective student-athlete’s educational institu-
tion (except for dead periods per Bylaw 13.02.5.5), provided: (Revised: 5/18/05)

93

13

R
ecruiting

(i)	 The meeting or banquet is initiated and conducted by the educational institution; (Adopted:
2/22/01)

(ii)	 The coach does not make a recruiting presentation in conjunction with the appearance;
(iii)	 The coach does not have direct contact with any prospective student-athlete (or a prospective

student-athlete’s parents or legal guardians) in attendance; and
(iv)	 The coach does not engage in any evaluation activities. (Revised: 9/9/98)

(d)	 Football.  [FBS/FCS]
(1)	 During a Contact Period. In football, a coach who speaks at a meeting or banquet at a prospective

student-athlete’s educational institution during a contact period, uses one of the institution’s six in-
person, off-campus recruiting contacts per prospective student-athlete and also uses the institution’s
once-per-week visit to a prospective student-athlete’s educational institution (see Bylaws 11.7.2.2.2
and 11.7.3.2.2).

(2)	 Outside a Contact Period. In football, a coach may speak at a meeting or banquet at a prospec-
tive student-athlete’s educational institution outside a contact period without such attendance being
considered an evaluation or a visit to a prospective student-athlete’s educational institution (except
for dead periods per Bylaw 13.02.5.5), provided: (Revised: 5/18/05)
(i)	 The meeting or banquet is initiated and conducted by the educational institution; (Adopted:

2/22/01)
(ii)	 The coach does not make a recruiting presentation in conjunction with the appearance;
(iii)	 The coach does not have direct contact with any prospective student-athlete (or a prospective

student-athlete’s parents or legal guardians) in attendance; and
(iv)	 The coach does not engage in any evaluation activities. (Revised: 9/9/98)

13.1.8.2  Banquets or Meetings at Locations Other Than a Prospective Student-Athlete’s Educa-
tional Institution.  A coach may speak at a meeting or banquet at which prospective student-athletes are in
attendance at a location other than a prospective student-athlete’s educational institution (except during a dead
period per Bylaw 13.02.5.5) outside of a contact period (recruiting period in men’s basketball) or may speak at
such a meeting or banquet during a contact period (recruiting period in men’s basketball) without using one of
the institution’s permissible contacts or evaluations, provided: (Revised: 4/15/09, 10/27/11 effective 8/1/12)
(a)	 The meeting or banquet is initiated and conducted by an entity other than the coach’s institution;
(b)	 The coach does not make a recruiting presentation in conjunction with the appearance;
(c)	 The coach does not have any direct contact with any prospective student-athlete (or a prospective stu-

dent-athlete’s parents or legal guardians) in attendance; and
(d)	 The coach does not engage in any evaluation activities.
13.1.8.3  Attendance Outside a Contact or Evaluation Period.  In sports with recruiting calendars (see
Bylaw 13.17), a coach is not permitted to attend a banquet or meeting that is designed to recognize prospec-
tive student-athletes and that occurs outside a contact or evaluation period (or in men’s basketball, a recruiting
period), unless the coach has been asked to speak at the function. (Adopted: 1/19/13 effective 8/1/13)
13.1.8.4  NCAA Promotional Activities Exception.  An institution’s coach may participate in NCAA pro-
motional activities (e.g., autograph sessions, fan festivals and opening ceremonies) at NCAA championship
events, provided contacts with prospective student-athletes are not prearranged and recruiting activities do not
occur. (Adopted: 4/28/05)

13.1.9  Funeral/Memorial Services.  An institutional staff member may attend the funeral or memorial
services of a student-athlete, a prospective student-athlete or a member of the student-athlete’s or a prospective
student-athlete’s immediate family, at which prospective student-athletes also may be in attendance, provided no
recruiting contact occurs. The involved prospective student-athlete must have signed a National Letter of Intent,
or a written offer of admission and/or financial aid with the institution, or the institution must have received a
financial deposit in response to the institution’s offer of admission. (Adopted: 4/28/05, 1/15/11 effective 8/1/11)
13.1.10  Conference-Sponsored Sportsmanship Initiatives.  A conference office may coordinate
sportsmanship initiatives that may involve prospective student-athletes and their educational institutions subject
to the following conditions (see Bylaws 13.4.3.3, 13.10.2.3 and 13.15.1.8): (Adopted: 4/26/07 effective 8/1/07)
(a)	 Any participating prospective student-athlete must attend a high school within a 30-mile radius of a confer-

ence member institution’s campus;
(b)	 Any initiative that requires the actual presence of a prospective student-athlete shall not take place on an

institution’s campus; and
(c)	 An institution’s student-athletes may participate, subject to the conditions of Bylaw 12.5.1.1.

94

13.2 O ffers and Inducements.
13.2.1 G eneral Regulation.  An institution’s staff member or any representative of its athletics interests
shall not be involved, directly or indirectly, in making arrangements for or giving or offering to give any financial
aid or other benefits to a prospective student-athlete or his or her relatives or friends, other than expressly permit-
ted by NCAA regulations. Receipt of a benefit by a prospective student-athlete or his or her relatives or friends is
not a violation of NCAA legislation if it is determined that the same benefit is generally available to the institu-
tion’s prospective students or their relatives or friends or to a particular segment of the student body (e.g., inter-
national students, minority students) determined on a basis unrelated to athletics ability. [R] (Revised: 10/28/97,
11/1/00, 3/24/05)

13.2.1.1  Specific Prohibitions.  Specifically prohibited financial aid, benefits and arrangements include, but
are not limited to, the following:
(a)	 An employment arrangement for a prospective student-athlete’s relatives;
(b)	 Gift of clothing or equipment;
(c)	 Co-signing of loans;
(d)	 Providing loans to a prospective student-athlete’s relatives or friends;
(e)	 Cash or like items;
(f)	 Any tangible items, including merchandise;
(g)	 Free or reduced-cost services, rentals or purchases of any type;
(h)	 Free or reduced-cost housing;
(i)	 Use of an institution’s athletics equipment (e.g., for a high school all-star game);
(j)	 Sponsorship of or arrangement for an awards banquet for high school, preparatory school or two-year-

college athletes by an institution, representatives of its athletics interests or its alumni groups or booster
clubs; and

(k)	 Expenses for academic services (e.g., tutoring, test preparation) to assist in the completion of initial-eli-
gibility or transfer-eligibility requirements or improvement of the prospective student-athlete’s academic
profile in conjunction with a waiver request. (Adopted: 4/23/08)

13.2.1.2  Additional Prohibition—Consulting Fees—Men’s Basketball.  In men’s basketball, an insti-
tution or staff member shall not provide a consulting fee to an individual associated with a prospective student-
athlete or to a consulting firm in which an individual associated with a prospective student-athlete has a propri-
etary or financial interest. (Adopted: 8/26/10)
13.2.1.3  Notification of Ineligibility and Consequences—Men’s Basketball.  If a violation of Bylaw
13.2.1 occurs in which an institution or men’s basketball staff member employed (either on a salaried or volun-
teer basis) an individual associated with a recruited prospective student-athlete at the institution’s camp or clinic,
the institution shall declare each involved prospective student-athlete ineligible. Within 30 days of becoming
aware of the violation, the institution shall provide written notification to each involved prospective student-
athlete that the actions of the institution affected the prospective student-athlete’s eligibility. The written notifi-
cation shall also include an explanation of the consequences of the violation for the prospective student-athlete.
(Adopted: 8/12/10)

13.2.2  Awards to Prospective Student-Athletes.  A member institution is limited to providing the fol-
lowing awards to prospective student-athletes: (Adopted: 1/10/91)
(a)	 Awards to prospective student-athletes for outstanding athletics accomplishments are prohibited, except as

provided in (c) below;
(b)	 Awards to high school, preparatory school or two-year-college athletics teams in the name of an NCAA mem-

ber institution are prohibited, regardless of the institution’s involvement (or lack thereof) in the administra-
tion of the award; and

(c)	 Any award presented at regularly scheduled high school, preparatory school and two-year-college athletics
contests or matches under the provisions of Bylaw 13.11.3.4 must be limited in value to $50 but may bear
the institution’s name and logo.

13.2.3 E mployment of Prospective Student-Athletes.
13.2.3.1  Prior to Completion of Senior Year—Nonathletics Award Winners.  An institution’s athletics
department may employ a prospective student-athlete who is not an athletics award winner and not recruited
by the institution, provided the employment is arranged through normal institutional employment procedures
(e.g., local newspaper, bulletin board listings). Any compensation received by the prospective student-athlete
must be for work actually performed and commensurate with the going rate for such services in the locale. (See
Bylaw 13.12.1.7.1.1.) (Adopted: 4/29/04, Revised: 6/10/04, 1/19/13 effective 8/1/13)
13.2.3.2  Prior to Completion of Senior Year—Athletics Award Winners.  An institution may employ
a prospective student-athlete who is an athletics award winner in any department outside intercollegiate ath-
letics, provided the employment is arranged through normal institutional employment procedures (e.g., local

95

13

R
ecruiting

newspaper, bulletin board listings) and without the intervention of any member of the institution’s coaching
staff. Any compensation received by the prospective student-athlete must be for work actually performed and
commensurate with the going rate for such services in the locale. For purposes of this bylaw, institutional recre-
ation programs, even if reporting to the athletics director, may be considered outside the intercollegiate athlet-
ics department. An institution may hire a prospective student-athlete, who is an athletics award winner, in its
recreation programs, only if recreation and facility managers and no intercollegiate coaches are involved with
the hiring and supervision of these employees. (See Bylaws 13.12.1.7.1 and 13.12.1.7.1.1.) (Adopted: 4/29/04
effective 8/1/04, Revised: 1/19/13 effective 8/1/13)
13.2.3.3  After Completion of Senior Year.  An institution may arrange for employment or employ any pro-
spective student-athlete (regardless of athletics award winner status), provided the employment does not begin
prior to the completion of the prospective student-athlete’s senior year in high school. (See Bylaws 13.12.1.7.1
and 13.12.1.7.1.1.) (Revised: 1/19/13 effective 8/1/13)

13.2.3.3.1  Two-Year College Prospective Student-Athletes.  Once a prospective student-athlete has
enrolled as a full-time student in a two-year college, the arrangement of employment by an institution for
such a prospective student-athlete shall be permitted, provided the employment does not begin prior to
the time period in which the prospective student-athlete has officially withdrawn from or has completed
requirements for graduation at the two-year college. (See Bylaws 13.12.1.7.1 and 13.12.1.7.1.1.) (Adopted:
1/12/99, Revised: 1/19/13 effective 8/1/13)

13.2.3.4  Transportation to Summer Job.  An institution or its representatives shall not provide a prospec-
tive student-athlete free transportation to and from a summer job unless it is the employer’s established policy to
transport all employees to and from the job site.

13.2.4  Loans to Prospective Student-Athletes.  Arrangement of educational loans by an institution
for a prospective student-athlete shall be permitted, provided the loan is not made prior to the completion of the
prospective student-athlete’s senior year in high school. Such loans must be from a regular lending agency and
based on a regular repayment schedule.
13.2.5 S ummer Housing for Prospective Student-Athletes.  An institution may rent dormitory
space to a prospective student-athlete during the summer months at the regular institutional rate, provided it is the
institution’s policy to make such dormitory space available on the same basis to all prospective students. (Revised:
4/28/05 effective 8/1/05, 1/19/13 effective 8/1/13)
13.2.6  Medical Expenses—Basketball.  In basketball, an institution may finance medical expenses (in-
cluding rehabilitation and physical therapy expenses) for a prospective student-athlete who sustains an injury
while participating in: (Adopted: 1/14/12, Revised: 1/19/13)
(a)	 An on-campus evaluation (see Bylaw 13.11.2.1);
(b)	 A voluntary summer workout conducted by an institution’s strength and conditioning coach with depart-

ment-wide duties (see Bylaw 13.11.3.8); or
(c)	 Required summer athletic activities (see Bylaw 13.11.3.9).
13.2.7  Medical Expenses—Football.

13.2.7.1  Medical Expenses—Bowl Subdivision Football. [FBS]  In bowl subdivision football, an insti-
tution may finance medical expenses (including rehabilitation and physical therapy expenses) for a prospective
student-athlete who sustains an injury while participating in voluntary summer conditioning activities that
are conducted by an institution’s strength and conditioning coach with department-wide duties (see Bylaw
13.11.3.7.1). (Adopted: 4/24/03 effective 5/1/03, Revised: 12/15/06)
13.2.7.2  Medical Expenses—Championship Subdivision Football. [FCS]  In championship subdivi-
sion football, an institution may finance medical expenses (including rehabilitation and physical therapy ex-
penses) for a prospective student-athlete who sustains an injury while participating in voluntary summer condi-
tioning activities that are conducted by an institution’s strength and conditioning coach with department-wide
duties or a countable coach who is a certified strength and conditioning coach (see Bylaw 13.11.3.7.2). (Adopted:
4/24/03 effective 5/1/03, Revised: 4/29/04, 12/15/06, 5/4/09)

13.2.8  Life-Threatening Injury or Illness.  An institution may provide a donation (up to $100) to a
charity on behalf of a prospective student-athlete or may provide other reasonable tokens of support (e.g., flowers)
in the event of the death of the prospective student-athlete or the death or life-threatening injury or illness of a
member of the prospective student-athlete’s immediate family, provided the prospective student-athlete has signed
a National Letter of Intent, or a written offer of admission and/or financial aid with the institution, or the institu-
tion must have received a financial deposit in response to the institution’s offer of admission. (Adopted: 1/12/04,
Revised: 4/28/05, 5/26/06, 1/15/11 effective 8/1/11)
13.2.9  Benefits for Prospective Student-Athlete’s Family Members.  An institutional staff mem-
ber may provide a benefit to a member of the prospective student-athlete’s family, provided: (Revised: 5/11/05)
(a)	 The family member has a pre-existing established relationship with the institutional staff member; and
(b)	 The benefit provided is consistent with the nature and level of benefits that the institutional staff member has

provided to the family member prior to the prospective student-athlete starting classes for the ninth grade.

96

13.4 R ecruiting Materials.
13.4.1 R ecruiting Materials.  In sports other than men’s basketball and men’s ice hockey, an institution
shall not provide recruiting materials, including general correspondence related to athletics, to an individual (or
his or her parents or legal guardians) until September 1 at the beginning of his or her junior year in high school.
In men’s basketball and men’s ice hockey, an institution shall not provide recruiting materials, including general
correspondence related to athletics, to an individual (or his or her parents or legal guardians) until June 15 at the
conclusion of his or her sophomore year in high school. In men’s basketball, if an individual attends an educational
institution that uses a nontraditional academic calendar (e.g., Southern Hemisphere) an institution shall not pro-
vide recruiting materials, including general correspondence related to athletics, to an individual (or his parents or
legal guardians) until the day after the conclusion of the individual’s sophomore year in high school. [D] (Revised:
1/10/91 effective 8/1/91, 1/10/92, 1/11/94 effective 8/1/94, 1/10/95 effective 8/1/95, 1/9/96 effective 7/1/96, 11/1/01
effective 4/1/02, 4/29/04 effective 8/1/04, 1/10/05, 4/28/05 effective 8/1/05, 4/26/07, 4/15/08, 6/13/08, 3/29/10,
10/27/11 effective 6/15/12)

13.4.1.1  Printed Recruiting Materials.  As specified below, an institution may provide the following print-
ed materials [hard copy or electronically (see Bylaw 13.4.1.2)] to prospective student-athletes, their parents or
legal guardians, their coaches or any other individual responsible for teaching or directing an activity in which a
prospective student-athlete is involved: [D] (Adopted: 4/28/05 effective 8/1/05, Revised: 4/15/08, 4/29/10 effective
8/1/10, 5/27/11)
(a)	 General Correspondence. General correspondence may be sent only by mail, subject to the following

provisions: (Revised: 3/8/06, 5/25/06, 12/12/06, 1/8/07 effective 8/1/07, 4/15/08, 4/24/08 effective 8/1/08,
4/29/10 effective 8/1/10)
(1)	 The correspondence shall include a single sheet of institutional letterhead, which shall not exceed

8-1/2 by 11 inches in size; (Adopted: 4/29/10 effective 8/1/10)
(2)	 There are no restrictions on the design or content of one side of the single sheet of institutional letter-

head. The opposite side shall be blank, except for text (typed or handwritten) used to communicate a
message to the recipient and any other handwritten information; (Adopted: 4/29/10 effective 8/1/10)

(3)	 Additional pages of the correspondence shall be limited to plain white paper (not to exceed 8-1/2 by
11 inches in size) and black ink. The additional pages shall be blank, except for text (typed or hand-
written) used to communicate a message to the recipient and any other handwritten information;
(Adopted: 4/29/10 effective 8/1/10)

(4)	 Attachments to general correspondence may only include materials printed on plain white paper
(not to exceed 8-1/2 by 11 inches in size) with black ink that are not created for recruiting pur-
poses, except for other permissible printed materials (e.g., camp brochures, questionnaires); (Revised:
4/29/10 effective 8/1/10)

(5)	 An envelope used to send the correspondence may only include the institution’s name and logo or
an athletics logo (in addition to the postage, return address and addressee information) on the out-
side, must be blank on the inside when produced and may not exceed 9 by 12 inches; and (Adopted:
4/29/10 effective 8/1/10)

(6)	 All institutional staff members (e.g., faculty members, athletics department staff members and ad-
ministrators) may prepare general correspondence. (Revised: 4/29/10 effective 8/1/10)

(b)	 Business Cards.
(c)	 Camp or Clinic Brochures. Brochures are not restricted by content or design, except that they must

indicate that the camp or clinic is open to any and all entrants (limited only by number, age, grade level
and/or gender). Brochures are restricted to a single two-sided sheet, not to exceed 17 by 22 inches in
size when opened in full. Camp or clinic brochures may be provided at any time. (See Bylaw 12.5.1.6.)
(Revised: 4/15/08, 9/24/09)

(d)	 Questionnaires. An institution may provide questionnaires at any time. (Revised: 4/14/08)
(e)	 Nonathletics Institutional Publications. An institution may provide nonathletics institutional pub-

lications available to all students at any time (e.g., official academic, admissions and student-services
publications published by the institution and available to all students).

(f)	 NCAA Educational Material Published by the NCAA (e.g., NCAA Guide for the College-Bound
Student-Athlete). Such material may be provided at any time. (Revised: 4/15/08)

(g)	 Game Programs. Game programs (which may not include posters) may be provided to a prospective
student-athlete only during official and unofficial recruiting visits and may not be mailed.

(h)	 Pre-enrollment Information. Necessary pre-enrollment information regarding orientation, condition-
ing, academics and practice activities, may be provided to a prospective student-athlete, provided he or
she has signed a National Letter of Intent or institutional financial aid agreement or has been officially
accepted for enrollment. (See Bylaw 13.4.1.5.4.) (Adopted: 12/12/06)

97

13

R
ecruiting

(i)	 Institutional Note Cards. Institutional note cards may not exceed 8-1/2 by 11 inches when opened
in full. In addition, such cards may only contain the institution’s name and logo or an athletics logo on
the outside, must be blank on the inside (one side of the card when opened in full) when produced and
may include only handwritten information (e.g., words, illustrations) on the inside when provided to the
recipients. (Adopted: 1/8/07 effective 8/1/07, Revised: 4/15/08, 4/13/09)

(j)	 Postcards. An institution may send an institutional postcard, provided its dimensions do not exceed
4-1/4 by 6 inches, it includes only the institution’s name and logo or an athletics logo on one side when
produced and it includes only handwritten information, (e.g., words, illustrations) on the opposite side
when provided to the recipients. Blank postcards issued by the U.S. Postal Service also may be sent. (Ad-
opted: 1/14/09 effective 8/1/09, Revised: 4/29/10 effective 8/1/10)
13.4.1.1.1  Express Mail Services.  An institution is not permitted to use express mail delivery services
and may only use first-class mail or a lesser rate of service (e.g., parcel post) with no extra services (e.g., certi-
fied mail, delivery confirmation) to provide permissible printed recruiting materials to prospective student-
athletes, their parents or legal guardians, their coaches or any other individual responsible for teaching or
directing an activity in which a prospective student-athlete is involved, who resides within the 50 United
States, other than the National Letter of Intent or other written admissions and/or financial aid commit-
ment to attend the institution and necessary pre-enrollment information per Bylaw 13.4.1.1-(h). [D] (Ad-
opted: 4/28/05 effective 8/1/05, Revised: 5/12/05, 1/14/08, 4/15/08)
13.4.1.1.2  Athletics Publication.  An institution may produce a printed media guide; however, an in-
stitution shall not provide a printed media guide or any other printed athletics publication not listed in By-
law 13.4.1.1 to a prospective student-athlete, his or her parents or legal guardians, the prospective student-
athlete’s educational institution or any individual involved in the coaching of a prospective student-athlete.
It is not permissible to make a printed media guide or any other printed athletics publication not listed in
Bylaw 13.4.1.1 available free of charge to a prospective student-athlete, his or her parents or legal guard-
ians, the prospective student-athlete’s educational institution or any individual involved in the coaching of
a prospective student-athlete, even if such publications are available to other members of the general public
free of charge. An institution may not create a printed portfolio of information (e.g., pictures) to be used in
the recruiting process. An institution may only provide a media guide to a prospective student-athlete via
an electronic mail attachment or hyperlink. [D] (Adopted: 4/29/10 effective 8/1/10, Revised: 1/15/11 effective
8/1/11)

13.4.1.1.2.1  Media Guide Restrictions.  A printed media guide may have only one color of print
inside the cover and may not exceed 8-1/2 by 11 inches in size and 208 pages in length. An institution
may not produce a separate printed supplemental media guide. Any supplemental information (e.g.,
historical information, records) may be posted on the institution’s website and may be printed in black
and white, and provided to the media. (Adopted: 4/29/10 effective 8/1/10)

13.4.1.2  Electronic Transmissions.  Electronically transmitted correspondence that may be sent to a pro-
spective student-athlete (or the prospective student-athlete’s parents or legal guardians) is limited to electronic
mail and facsimiles. (See Bylaw 13.1.6.2.) All other forms of electronically transmitted correspondence (e.g.,
Instant Messenger, text messaging) are prohibited. Color attachments may be included with electronic mail
correspondence, provided the attachment only includes information that is not created for recruiting purposes,
except for items that are specifically permitted as printed recruiting materials (e.g., questionnaires), a media
guide and video and audio materials, as permitted in Bylaw 13.4.1.5. Attachments other than a media guide and
permissible video and audio materials shall not include any animation, audio or video clips and there shall be no
cost (e.g., subscription fee) associated with sending the item attached to the electronic mail correspondence. [D]
(Adopted: 4/28/05 effective 8/1/05, Revised: 12/12/06, 4/26/07 effective 8/1/07, 4/15/08, 4/29/10 effective 8/1/10,
1/15/11 effective 8/1/11)

13.4.1.2.1  Exception—Basketball.  In basketball, electronic correspondence (e.g., electronic mail, In-
stant Messenger, facsimiles, text messages) may be sent to a prospective student-athlete (or the prospective
student-athlete’s parents or legal guardians). Before a prospective student-athlete has signed a National Let-
ter of Intent or the institution’s written offer of admission and/or financial aid, or the institution has received
his or her financial deposit in response to its offer of admission, the correspondence must be sent directly
to the prospective student-athlete (or his or her parents or legal guardians) and must be private between
only the sender and recipient (e.g., no use of chat rooms, message boards or posts to “walls”). (See Bylaws
13.1.6.2 and 13.10.2.) Color attachments may be included with electronic correspondence, provided the
attachment only includes information that is not created for recruiting purposes, except for items that are
specifically permitted as printed recruiting materials (e.g., questionnaires), a media guide and video and au-
dio materials, as permitted in Bylaw 13.4.1.5. Attachments other than a media guide and permissible video
and audio materials shall not include any animation, audio or video clips and there shall be no cost (e.g.,
subscription fee) associated with sending the item attached to the electronic correspondence. [D] (Adopted:
10/27/11 effective 6/15/12, 1/19/13 effective 8/1/13, 7/31/13)
13.4.1.2.2  Exception—Electronic Transmissions After Commitment.  There shall be no limit on
the forms and no restrictions on the publicity of electronically transmitted correspondence sent to a pro-

98

spective student-athlete (or the prospective student-athlete’s relatives or legal guardians) after one of the
following events occurs: (Adopted: 1/15/11 effective 8/1/11, Revised: 7/31/13)
(a)	 The prospective student-athlete signs a National Letter of Intent (NLI) or the institution’s written

offer of admission and/or financial aid; or
(b)	 The institution receives a financial deposit in response to the institution’s offer of admission.
13.4.1.2.3  Exception—Electronic Mail and Facsimiles Regarding Institutional Camp or Clinic
Logistical Issues—Sports Other Than Basketball.  In sports other than basketball, electronic mail
and facsimiles to an individual (or his or her parents, legal guardians, relatives or coach) that relate solely to
institutional camp or clinic logistical issues (e.g., missing registration information) are not subject to the re-
strictions on recruiting materials, provided the correspondence does not contain recruiting language and no
solicitation of particular individuals to attend a camp or clinic occurs. (Adopted: 9/24/09, Revised: 10/27/11
effective 6/15/12, 1/19/13 effective 8/1/13)
13.4.1.2.4  Exception—Electronic Correspondence Regarding Institutional Camp or Clinic Lo-
gistical Issues—Basketball.  In basketball, electronic correspondence to an individual (or his or her
parents, legal guardians, relatives or coach) that relates solely to institutional camp or clinic logistical issues
(e.g., missing registration information) is not subject to the restrictions on recruiting materials, provided the
correspondence does not contain recruiting language and no solicitation of particular individuals to attend
a camp or clinic occurs. (Adopted: 10/27/11 effective 6/15/12, 1/19/13 effective 8/1/13)

13.4.1.3  Other Recruiting Materials.  An institution may post recruiting materials not listed in Bylaw
13.4.1.1 on its website. General information (e.g., information not created for recruiting purposes) posted to an
institution’s website (e.g., press release, competition schedule) may be sent to a prospective student-athlete via
electronic mail as an attachment or a hyperlink or such information may be printed on plain white paper with
black ink and provided to a prospective student-athlete as an attachment to general correspondence, via facsimile
or during any permissible on- or off-campus contact. [D] (Adopted: 4/28/05 effective 8/1/05, Revised: 1/17/09)
13.4.1.4  Responding to Prospective Student-Athlete’s Request.  Institutional staff members (includ-
ing athletics staff members) may respond to a prospective student-athlete’s letter or electronic mail requesting
information from an institution’s athletics department prior to the permissible date on which an institution may
begin to provide recruiting materials to a prospective student-athlete, provided the written response does not
include information that would initiate the recruitment of the prospective student-athlete or information related
to the institution’s athletics program (e.g., the reply contains an explanation of current NCAA legislation or a
referral to the admissions department). [D] (Revised: 5/26/06, 4/20/11)
13.4.1.5  Video/Audio Materials.  An institution may not produce video or audio materials to show to, play
for or provide to a prospective student-athlete except as specified in this section. Permissible video or audio mate-
rial may only be provided to a prospective student-athlete via an electronic mail attachment or hyperlink, except
as provided in Bylaw 13.4.1.5.4. [D] (Adopted: 1/11/94 effective 8/1/94, Revised: 1/9/96 effective 8/1/96, 12/12/06,
1/8/07, 1/16/10, 3/29/10, 4/28/11 effective 8/1/11, 6/13/11)

13.4.1.5.1  Media Available to All Students.  Official academic admissions and student-services media
produced by the institution and available to all students may be provided to prospective student-athletes.
(Revised: 1/16/10, 3/29/10)
13.4.1.5.2  Material Not Created for Recruiting Purposes.  An institution may produce video or au-
dio material to show to, play for or provide to a prospective student-athlete, provided such material includes
only general information related to an institution or its athletics programs and is not created for recruiting
purposes. [D] (Adopted: 1/16/10, Revised: 3/29/10)
13.4.1.5.3  Computer-Generated Recruiting Presentations.  An institution may produce a com-
puter-generated recruiting presentation (e.g., using presentation software) to show to, play for or provide
to a prospective student-athlete, subject to the following provisions: [D] (Adopted: 1/8/07, Revised: 1/14/08,
1/16/10, 3/29/10)
(a)	 The presentation may be posted to the institution’s website;
(b)	 The presentation may include general informational video/audio material that relates to an institu-

tion or its athletics programs and is not created for recruiting purposes;
(c)	 The presentation may not be personalized to include a prospective student-athlete’s name, picture or

likeness; and
(d)	 The presentation may not be created by an entity outside the institution.
13.4.1.5.4  Pre-enrollment Information.  An institution may provide any necessary pre-enrollment
information (that is not otherwise considered to be general information related to an institution or its
athletics programs) regarding orientation, conditioning, academics and practice activities in a video format
(e.g., video playbook, games clips) to a prospective student-athlete, provided he or she has signed a National
Letter of Intent or institutional financial aid agreement, or has been officially accepted for enrollment.
Such information may be provided via a digital media storage device (e.g., DVD, flash drive). [See Bylaw
13.4.1.1-(h).] [D] (Adopted: 12/26/06, Revised: 1/16/10, 3/29/10, 6/13/11)

99

13

R
ecruiting

13.4.2  Conference Restrictions.  A member conference is precluded from providing recruiting materials to
prospective student-athletes. [D] (Revised: 1/11/94 effective 8/1/94, 4/24/03 effective 8/1/03, 3/26/04)
13.4.3  Advertisements and Promotions.

13.4.3.1  Recruiting Advertisements.  The publication of advertising or promotional material, by or on be-
half of a member institution, designed to solicit the enrollment of a prospective student-athlete is not permitted,
except as provided in Bylaw 13.4.3.1.1. Accordingly, a member institution may not buy or arrange to have space
in game programs or other printed materials published to provide information concerning the athletics partici-
pation or evaluation of prospective student-athletes (e.g., recruiting publications) for any purpose whatsoever,
including advertisements, a listing of prospective or enrolled student-athletes who will attend the institution and
informative materials related to the institution. [D] (Revised: 4/28/05 effective 8/1/05)

13.4.3.1.1  Nonathletics Institutional Advertisements.  An institution (or a third party acting on
behalf of the institution) may publish nonathletics institutional advertisements or promotional material
(e.g., use of signage, booths, kiosks and distribution of printed materials) at high school or two-year college
athletics events provided: [D] (Adopted: 4/28/05 effective 8/1/05)
(a)	 The funds generated by the advertisements or promotional materials are not used for the high school

or two-year college’s athletics program;
(b)	 The institution’s athletics department is not involved in the advertisement or promotional activities;
(c)	 The advertisements or promotional materials do not contain athletics information (unless as noted

in Bylaw 13.4.1.1-(e); and
(d)	 The institution documents the cost of the advertising and promotional activities.
13.4.3.1.2  Camp or Clinic Advertisements.  Advertisements for an institution’s camp or clinic are per-
missible if placed in a recruiting publication (other than a high school, two-year college or nonscholastic
game program) that includes a camp directory that meets the following requirements: [D] (Revised: 1/11/94,
9/12/03, 9/24/09)
(a)	 The size (not to exceed one-half page) and format of such advertisements must be identical; and
(b)	 The camp directory must include multiple listings of summer camps on each page (at least two

summer-camp advertisements of the same size must appear on each page).
13.4.3.1.2.1  Advertisements Directed Toward a Particular Audience.  An institution may
advertise or promote an institutional camp or clinic toward a particular audience (e.g., elite camp), pro-
vided the advertisement or promotion indicates that the camp or clinic is open to any and all entrants
(limited only by number, age, grade level and/or gender). [D] (Adopted: 9/24/09)

13.4.3.2  NCAA or Conference Championship Posters.  An institution hosting an NCAA or conference
championship may produce a poster promoting the championship and send it to a high school coach and/or
his or her educational institution. It is not permissible to send such a poster to a prospective student-athlete. [D]
(Adopted: 10/28/99, Revised: 4/6/00, 1/10/05 effective 8/1/05)

13.4.3.2.1  NCAA or Conference Championship Promotional Materials.  The NCAA or member
conference [or a third party acting on behalf of the NCAA or member conference (e.g., host institution,
host conference, or local organizing committee)] may produce and provide championship-promotional
materials to any individual or group, provided the materials: [D] (Adopted: 1/10/05)
(a)	 Are solely for the purpose of promoting the championship event rather than the host institution, and

use factual information (e.g., date, time, location, identification of host school/conference, ticket
information, photos of previous championships);

(b)	 Are not sent exclusively to prospective student-athletes;
(c)	 Are available to the general public; and
(d)	 Do not promote the institution’s athletics program.

13.4.3.3  Conference-Sponsored Sportsmanship Initiatives.  A conference office may buy or arrange
to have space in game programs or other printed materials published to provide information concerning the
athletics participation of prospective student-athletes, provided the content of the printed materials is limited
exclusively to promoting sportsmanship, and the materials are not designed to solicit the enrollment of prospec-
tive student-athletes. In addition, a conference office may produce posters, limited exclusively to promoting
sportsmanship, which may be sent to any educational institution. It shall not be permissible to send any printed
materials related to a sportsmanship initiative (e.g., poster) to a prospective student-athlete. (Adopted: 4/26/07
effective 8/1/07)
13.4.3.4  Miscellaneous Promotions.  Member institutions and their representatives of athletics interests
are prohibited from financing, arranging or using recruiting aids (e.g., newspaper advertisements, bumper stick-
ers, message buttons) designed to publicize the institution’s interest in a particular prospective student-athlete.
[D] (Revised: 10/28/97)

100

13.5 T ransportation.
13.5.1 G eneral Restrictions.  An institution may not provide transportation to a prospective student-
athlete other than on an official paid visit or, on an unofficial visit, to view a practice or competition site in the
prospective student-athlete’s sport and other institutional facilities and to attend a home athletics contest at any
local facility when accompanied by an institutional staff member. During the official paid visit, transportation may
be provided to view a practice or competition site and other institutional facilities located outside a 30-mile radius
of the institution’s campus. [R] (Revised: 1/11/89, 10/28/97, 11/1/00, 1/9/06 effective 8/1/06, 4/27/06)

13.5.1.1  Nonpermissible Transportation.  If nonpermissible transportation is provided, the institution
may not avoid a violation of this rule by receiving reimbursement for mileage from the prospective student-
athlete.

13.5.2 T ransportation on Official Paid Visit.
13.5.2.1  General Restrictions.  A member institution may pay the prospective student-athlete’s actual
round-trip transportation costs for his or her official visit to its campus from any location, provided the prospec-
tive student-athlete returns to the original point of departure, or if return transportation is provided to the pro-
spective student-athlete’s home, educational institution or site of competition, the cost does not exceed round-
trip expenses from the prospective student-athlete’s original point of departure. Use of a limousine or helicopter
for such transportation is prohibited. [R] (Revised: 1/9/06, 5/26/06)
13.5.2.2  Automobile Transportation.  If a prospective student-athlete travels by automobile on an official
paid visit, the institution may pay round-trip expenses to the individual incurring the expense (except the pro-
spective student-athlete’s coach as set forth in Bylaw 13.8.1.2) at the same mileage rate it allows its own person-
nel. Any automobile may be used by the prospective student-athlete, provided the automobile is not owned or
operated or its use arranged by the institution or any representative of its athletics interests. [R] (Revised: 1/11/94)

13.5.2.2.1  Use of Automobile.  The institution or representatives of its athletics interests shall not
provide an automobile for use during the official visit by the prospective student-athlete or by a student
host. [R]
13.5.2.2.2  Coach Accompanying Prospective Student-Athlete and Parents and Legal Guard-
ians.  Except as permitted in Bylaw 13.5.2.4, coaching staff members shall not accompany a prospective
student-athlete in the coach’s sport to or from an official visit unless the prospective student-athlete travels
only by automobile. If such transportation is used, the 48-hour period of the official visit shall begin when
the coach begins transporting the prospective student-athlete and his or her parents or legal guardians, if
applicable, to campus. A coach who makes an in-person, off-campus contact (any dialogue in excess of an
exchange of a greeting) with that prospective student-athlete (or the prospective student-athlete’s parents or
legal guardians) during a permissible contact period prior to transporting the prospective student-athlete
and his or her parents or legal guardians, if applicable, to campus for an official visit is charged with a count-
able contact. On completion of the 48-hour period, the coach shall terminate contact with the prospective
student-athlete and his or her parents or legal guardians, if applicable, immediately. [R] (Adopted: 1/10/95
effective 8/1/95, Revised: 1/14/97 effective 8/1/97, 11/12/97, 1/14/08 effective 8/1/08)

13.5.2.2.2.1  Football Championship Subdivision Exception. [FCS]  In championship subdivi-
sion football, any member of an institution’s athletics department (except a volunteer coach per Bylaw
11.01.5) who has been certified pursuant to a conference certification program may provide such
transportation for a prospective student-athlete between the prospective student-athlete’s home or edu-
cational institution and the member institution. (Adopted: 1/10/91 effective 8/1/91, Revised: 12/15/06)

13.5.2.2.3  On-Campus Transportation.  An institution transporting a prospective student-athlete
(and those accompanying a prospective student-athlete) around campus during the official visit must use
institutional vehicles normally used to transport prospective students while visiting the campus. In addition,
coaching staff members or student hosts may use personal vehicles to transport a prospective student-athlete
(and those accompanying the prospective student-athlete) around campus during an official visit. [R] (Ad-
opted: 8/5/04)

13.5.2.3  Air Transportation.  An institution providing air transportation to a prospective student-athlete
to and from an official campus visit must use commercial transportation at coach-class airfare. Coaching staff
members shall not accompany a prospective student-athlete to or from an official visit when air travel is used,
except as permitted in Bylaw 13.5.2.4. [R] (Revised: 1/10/95 effective 8/1/95, 8/5/04)

13.5.2.3.1  Ticket Discounts.  An institution may not arrange payment of the airline ticket to allow a
prospective student-athlete (or the prospective student-athlete’s relatives, friends or legal guardians) to take
advantage of ticket bonuses, rebates, refunds, upgrades or other benefits connected with the purchase of the
ticket. [R] (Revised: 8/5/04)

13.5.2.4  From Airport or Bus or Train Station.  During the official visit, any member of an institution’s
athletics department staff may provide ground transportation for a prospective student-athlete and the prospec-
tive student-athlete’s parents, relatives or legal guardians between the campus and any bus or train station or
airport. If a prospective student-athlete is transported by a member of the institution’s athletics department from
an airport or bus or train station other than the major airport or bus or train station nearest the institution, the

101

13

R
ecruiting

48-hour official visit period begins with the initiation of the ground transportation by the member of the institu-
tion’s athletics department staff. (Revised: 4/28/05, 7/27/07)
13.5.2.5  Visiting Two or More Institutions.  Two or more institutions to which a prospective student-ath-
lete is making official visits on the same trip may provide travel expenses, provided there is no duplication of
expenses, only actual and necessary expenses are provided, and the 48-hour visit limitation is observed at each
institution. [R]
13.5.2.6  Transportation of Prospective Student-Athlete’s Relatives, Friends or Legal Guard-
ians.  An institution shall not permit its athletics department staff members or representatives of its athletics
interests to pay, provide or arrange for the payment of transportation costs incurred by relatives, friends or legal
guardians of a prospective student-athlete to visit the campus or elsewhere; however, an institution may: [R]
(a)	 Provide automobile-mileage reimbursement to a prospective student-athlete on an official visit, even if

relatives or friends accompany the prospective student-athlete; (Revised: 1/11/94, 5/12/05)
(b)	 Permit the parents or legal guardians of a prospective student-athlete to ride in an automobile driven by

a coaching staff member for the purpose of providing ground transportation to a prospective student-
athlete as part of an official visit; and (Adopted: 1/14/08 effective 8/1/08)

(c)	 Provide transportation between its campus and any bus or train station or airport for the parents, relatives
or legal guardians of a prospective student-athlete making an official visit. (Revised: 7/27/07)
13.5.2.6.1  Exception—Transportation Expenses for a Prospective Student-Athlete’s Parents
or Legal Guardians—Basketball.  In basketball, an institution may pay the actual round-trip costs for
a prospective student-athlete’s parents or legal guardians (expenses for up to two people) to accompany the
prospective student-athlete on his or her official visit. (Adopted: 10/27/11 effective 8/1/12, Revised: 1/19/13
effective 8/1/13)

13.5.3 T ransportation on Unofficial Visit.  During any unofficial recruiting visit, the institution may
provide the prospective student-athlete with transportation to view practice and competition sites in the prospec-
tive student-athlete’s sport and other institutional facilities and to attend a home athletics contest at any local
facility. An institutional staff member must accompany the prospective student-athlete during such a trip. Pay-
ment of any other transportation expenses, shall be considered a violation. [R] (Revised: 1/11/89, 4/27/00, 3/10/04,
4/28/05, 1/9/06 effective 8/1/06, 4/27/06)
13.5.4 T ransportation to Enroll or to Attend Required Orientation.  An institution or its repre-
sentatives shall not furnish a prospective student-athlete, directly or indirectly, with transportation to the campus
for enrollment. However, it is permissible for any member of the institution’s staff to provide: (Revised: 4/26/01
effective 8/1/01)
(a)	 Transportation from the nearest bus or train station or major airport to the campus on the occasion of the

prospective student-athlete’s initial arrival at the institution to attend classes for a regular term or for initial
enrollment for the institution’s summer term for a prospective student-athlete who has been awarded athleti-
cally related financial aid for his or her initial summer term; and (Revised: 1/9/06)

(b)	 Transportation from and to the nearest bus or train station or major airport on the occasion of the prospective
student-athlete’s arrival and departure from the institution to attend the institution’s required new-student
orientation, provided the prospective student-athlete has been accepted for admission to the institution.

13.6 O fficial (Paid) Visit.
13.6.1 I nstitutional Policies.  An institution must have written departmental policies related to official
visits that apply to prospective student-athletes, student hosts, coaches and other athletics administrators that are
approved by the institution’s president or chancellor and kept on file at the institution and conference office. The
institution is responsible for the development and enforcement of appropriate policies and penalties regarding
specified areas, as identified by the NCAA Division I Board of Directors. The institution shall have an outside en-
tity (e.g., conference office) evaluate its policies related to official visits once every four years. The institution may
be held accountable through the NCAA enforcement program for activities that clearly demonstrate a disregard
for its stated policies. (Adopted: 8/5/04, Revised: 3/8/06)
13.6.2  Limitations on Official Visits.

13.6.2.1  One-Visit Limitation.  A member institution may finance only one visit to its campus for a prospec-
tive student-athlete.
13.6.2.2  Number of Official Visits—Prospective Student-Athlete Limitation.  A prospective student-
athlete may take a maximum of five expense-paid visits to Division I institutions, with not more than one per-
mitted to any single institution. This restriction applies regardless of the number of sports in which the prospec-
tive student-athlete is involved. (Revised: 1/12/04, 10/28/11)

13.6.2.2.1  First Opportunity to Visit.  In sports other than basketball, a prospective student-athlete
may not be provided an expense-paid visit earlier than the opening day of classes of the prospective student-
athlete’s senior year in high school. In men’s basketball, a prospective student-athlete may not be provided

102

an expense-paid visit earlier than January 1 of his junior year in high school. In women’s basketball, a pro-
spective student-athlete may not be provided an expense-paid visit earlier than the Thursday following the
NCAA Division I Women’s Basketball Championship game of the prospective student-athlete’s junior year
in high school. [D] (Revised: 11/1/01 effective 4/1/02, 4/3/02, 8/5/04, 4/28/05, 5/12/05, 10/27/11 effective
8/1/12, 1/19/13 effective 8/1/13)
13.6.2.2.2  July Evaluation Periods—Women’s Basketball.  In women’s basketball, an institution
may not provide an expense-paid visit to a prospective student-athlete during the July evaluation periods
(see Bylaw 13.1.5.4.2), unless the prospective student-athlete has signed a National Letter of Intent or
the institution’s written offer of admission and/or financial aid or the institution has received her financial
deposit in response to its offer of admission. (Adopted: 4/28/05 effective 8/1/05, Revised: 6/28/06, 1/19/13
effective 8/1/13)

13.6.2.3  Post-High School Visits.  The one-visit limitation and the limitations on total official visits apply
separately to the period in which the prospective student-athlete is in high school and to the period beginning
October 15 following the prospective student-athlete’s completion of high school. Thus, a prospective student-
athlete may be provided a maximum of 10 official visits—five while in high school and five beginning with the
October 15 following the prospective student-athlete’s completion of high school. A prospective student-athlete
is not required to graduate from high school in order to receive a permissible post-high school visit. [D] (Revised:
1/11/89, 1/10/90, 6/21/01, 1/12/04, 8/5/04)

13.6.2.3.1  Nonqualifier in First Year.  A person who is not a qualifier and who is enrolled at a two-year
college may not be provided an expense-paid visit to a member institution until he or she has completed an
academic year at a two-year college.
13.6.2.3.2  Transfer Student.  If a student-athlete attending a four-year institution desires to transfer
and that institution provides the permission required (per Bylaw 13.1.1.3), it is permissible for a second
institution to provide the student-athlete one official visit to that institution’s campus.

13.6.2.4  Visit to Off-Campus Contest.  An institution may not provide a prospective student-athlete with
transportation to attend an off-campus contest outside a 30-mile radius of the member institution’s main cam-
pus. [D] (Revised: 4/24/03, 8/5/04, 1/9/06 effective 8/1/06, 11/1/07 effective 8/1/08, 8/21/12)
13.6.2.5  Visit While Competing in Open Event.  A host institution may pay the expenses of a recruited
prospective student-athlete to participate in an established “open” event, provided the expenses of all other com-
petitors in that event are paid; the expenses are not paid from athletics department (nonmeet) funds; and the
expenses of the prospective student-athlete are limited to actual transportation, room and board. This trip shall
be considered the one paid visit to the institution’s campus with the prospective student-athlete remaining not
more than 48 hours.
13.6.2.6  Number of Official Visits—Institutional Limitation.  The total number of official visits a mem-
ber institution may provide prospective student-athletes in the following sports on an annual basis (August 1
through July 31) shall be limited to: [D] (Revised: 11/12/97, 10/29/09)
(a)	 Football—56. (Revised: 1/10/91 effective 8/1/91, 1/11/94 effective 8/1/94)
(b)	 Basketball—12. (Revised: 1/11/89, 1/10/91 effective 8/1/91, 1/11/94 effective 8/1/94)
(c)	 Baseball—25. (Adopted: 1/12/99 effective 8/1/99)

13.6.2.6.1  Exception—National Service Academies—Football, Basketball and Baseball.  The
national service academies may provide 70 official visits in football, 56 of which may be provided prior to
the initial National Letter of Intent signing date, 15 official visits in basketball, 12 of which may be provided
prior to the initial National Letter of Intent signing date, and 31 official visits in baseball, 25 of which may
be provided prior to the National Letter of Intent signing date. [D] (Adopted: 1/10/95, Revised: 1/14/97 ef-
fective 8/1/97, 4/25/02 effective 8/1/02, 10/29/09)
13.6.2.6.2  Unused Visits—Football. [FBS/FCS]  In football, an institution may retain a maximum
of six unused visits from the previous academic year. Such visits may be used only during the following
academic year. [D] (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/01 effective 8/1/02, 12/15/06, 10/29/09)
13.6.2.6.3  Exception—Institution That Does Not Subscribe to the National Letter of Intent.  A
member institution that does not subscribe to the National Letter of Intent may provide 70 official visits in
football, 56 of which may be provided prior to the initial National Letter of Intent signing date. [D] (Ad-
opted: 1/11/94 effective 8/1/94, 10/20/09)
13.6.2.6.4  Written Record Required.  The institution must maintain a written record of the paid visits
of its football, basketball and baseball prospective student-athletes. [D] (Revised: 1/12/99 effective 8/1/99,
10/29/09)
13.6.2.6.5  Multiple-Sport Prospective Student-Athletes.  A prospective student-athlete in football
and one or more other sports (including basketball or baseball) shall be counted against the visit limitation
in football. A prospective student-athlete in basketball and one or more other sports (other than football)
shall be counted against the visit limitation in basketball. A prospective student-athlete in baseball and one

103

13

R
ecruiting

or more other sports (other than football or basketball) shall be counted against the visit limitation in base-
ball. [D] (Revised: 1/12/99 effective 8/1/99, 10/29/09)
13.6.2.6.6  Exception—Head Coaching Change.  In baseball, basketball and football, an institution
may provide additional official visits (up to 25 percent of the limitation for the particular sport) after a new
head coach is hired, provided the previous head coach used 75 percent or more of the official visits permit-
ted for that academic year. [D] (Adopted: 1/11/94 effective 8/1/94, Revised: 1/12/99 effective 8/1/99, 4/29/04,
11/1/07 effective 8/1/08, 10/29/09, 8/21/12)

13.6.3 R equirements for Official Visit.  The following requirements must be met before an institution
may provide an official visit to a prospective student-athlete: [D] (Adopted: 4/26/07 effective 8/1/07)
(a)	 A high school or preparatory school prospective student-athlete must present the institution with a score

from a PSAT, SAT, PLAN or ACT taken on a national testing date under national testing conditions, except
that a state-administered ACT may be used to meet the requirement. The score must be presented through a
testing agency document, on a high school or preparatory school academic transcript (official or unofficial)
or through the use of the applicable testing agency’s automated-voice system. An international prospective
student-athlete who requires a special administration of the PSAT, SAT, PLAN or ACT may present such
a score upon the approval of the Academic Cabinet or the Initial-Eligibility Waivers Committee; (Revised:
11/1/07 effective 8/1/08)

(b)	 A prospective student-athlete must present this institution with a high school (or college) academic transcript;
(c)	 A high school or preparatory school prospective student-athlete must register with the NCAA Eligibility

Center; and (Revised: 5/9/07)
(d)	 A high school or preparatory school prospective student-athlete must be placed on the institution’s institu-

tional request list (IRL) with the NCAA Eligibility Center. (Revised: 5/9/07)
13.6.3.1  NCAA Eligibility Center.  A prospective student-athlete’s fulfillment of these academic requirements
may be certified by the NCAA Eligibility Center approved by the Executive Committee. (Adopted: 4/26/07 ef-
fective 8/1/07)

13.6.4  Length of Official Visit.  An official visit to an institution shall not exceed 48 hours. A prospective
student-athlete may remain in the locale in which the institution is located after the permissible 48-hour period
for reasons unrelated to the official visit, provided that at the completion of the 48-hour visit, the individual de-
parts the institution’s campus, and the institution does not pay any expenses thereafter, including the cost of return
transportation to the prospective student-athlete’s home. Additionally, if the prospective student-athlete does not
return home prior to attending the institution, the one-way transportation to the campus would be considered a
violation of Bylaw 13.5.4, which prohibits transportation to enroll. [D] (Revised: 1/9/96 effective 8/1/96, 8/5/04)

13.6.4.1  48-Hour Period Defined.  The 48-hour period of the official visit begins at the time the prospective
student-athlete arrives on the institution’s campus, rather than with the initiation of the prospective student-
athlete’s transportation by a coach or the time of the prospective student-athlete’s arrival at the airport or else-
where in the community (see Bylaws 13.5.2.4, 13.6.4.1.1 and 13.6.4.1.2). The prospective student-athlete’s
transportation to and from the campus must be without delay for personal reasons or entertainment purposes.
The institution may not pay any expenses for entertainment (other than the actual and reasonable cost of meals)
in conjunction with the prospective student-athlete’s transportation. At the completion of the 48-hour visit, the
prospective student-athlete must depart the institution’s campus immediately; otherwise, the institution may
not pay any expenses incurred by the prospective student-athlete upon departure from the institution’s campus,
including the cost of the prospective student-athlete’s transportation home. (Revised: 9/24/09)

13.6.4.1.1  Coach Accompanying Prospective Student-Athlete.  If a coach accompanies a prospec-
tive student-athlete on an official visit by automobile, per Bylaw 13.5.2.2.3, the 48-hour period shall begin
when the coach begins transporting the prospective student-athlete to campus. A coach who makes an
in-person, off-campus contact (any dialogue in excess of an exchange of a greeting) with the prospective
student-athlete or the prospective student-athlete’s parents during a permissible contact period prior to
transporting the prospective student-athlete to campus for an official visit is charged with a countable
contact. Upon completion of the 48-hour period, the coach shall terminate contact with the prospective
student-athlete and his or her parents or legal guardians immediately. (Adopted: 1/14/97 effective 8/1/97)
13.6.4.1.2  Lodging in the Locale of the Institution Before Visit.  A prospective student-athlete may
receive lodging in the locale of the institution without beginning the 48-hour period if the prospective
student-athlete arrives in the locale too late to begin the official visit that day. In sports other than basketball,
such expenses may not be provided for any other individual who is accompanying the prospective student-
athlete on the official visit (e.g., parents, spouse) before the start of the 48-hour period, including the cost
of additional occupants in the same room, if applicable. In basketball, an institution may provide such ex-
penses for a prospective student-athlete’s parents or legal guardians (expenses for up to two people) without
beginning the 48-hour period. (Adopted: 9/24/09, 10/27/11 effective 8/1/12, 1/19/13 effective 8/1/13)

13.6.4.2  Exception to 48-Hour Period for Extenuating Circumstances.  An official visit may extend
beyond 48 hours for reasons beyond the control of the prospective student-athlete and the institution (e.g.,
inclement weather conditions, natural disaster, flight delays or cancellations, airport security activity). In such

104

instances, the institution shall submit a report to the conference office noting the details of the circumstances.
(Adopted: 4/26/07 effective 8/1/07)

13.6.5 T ransportation on Official Visit.  For regulations relating to transportation on the official visit, see
Bylaw 13.5.2.
13.6.6  Accommodations on Official Visit.  A prospective student-athlete on an official visit shall be pro-
vided lodging and take meals as regular students normally do. Local commercial facilities may be used but at a
scale comparable to that of normal student life and only within a 30-mile radius of the institution’s campus. Lodg-
ing may not include special accessories (e.g., jacuzzis, suites) that are not available generally to all guests residing
at the establishment. (See Bylaw 13.6.7.7 for restrictions on meals provided to prospective student-athletes on
official visits.) (Revised: 8/5/04)
13.6.7 E ntertainment/Tickets on Official Visit.

13.6.7.1  General Restrictions.  An institution may provide entertainment, which may not be excessive, on
the official visit only for a prospective student-athlete and the prospective student-athlete’s parents (or legal
guardians) or spouse and only within a 30-mile radius of the institution’s main campus. Entertainment and
contact by representatives of the institution’s athletics interests during the official visit are prohibited. It is not
permissible to entertain other relatives or friends (including dates) of a prospective student-athlete at any time at
any site. [R] (Revised: 10/28/97, 11/1/00)

13.6.7.1.1  Meals and Lodging While in Transit.  It is permissible for an institution to pay a prospec-
tive student-athlete’s actual costs for reasonable expenses (e.g., meals, lodging) incurred while traveling to
and from campus on the official visit. In basketball, an institution may pay the actual costs for meals and
lodging for a prospective student-athlete’s parents or legal guardians (expenses for up to two people) that are
incurred while traveling to and from campus to accompany the prospective student-athlete on his or her
official visit. (Revised: 10/27/11 effective 8/1/12, 1/19/13 effective 8/1/13)

13.6.7.2  Complimentary Admissions.  During the official visit, a maximum of three complimentary ad-
missions to a home athletics event at any facility within a 30-mile radius of the institution’s main campus in
which the institution’s intercollegiate team practices or competes may be provided to a prospective student-
athlete. Such complimentary admissions are for the exclusive use of the prospective student-athlete and those
persons accompanying the prospective student-athlete on the visit and must be issued only through a pass list
on an individual-game basis. Such admissions may provide seating only in the general seating area of the facility
used for conducting the event. Providing seating during the conduct of the event (including intermission) for the
prospective student-athlete or those persons accompanying the prospective student-athlete in the facility’s press
box, special seating box(es) or bench area is specifically prohibited. [R] (Revised: 1/10/90 effective 8/1/90, 1/11/94,
10/28/97, 11/1/00, 4/26/01 effective 8/1/01, 4/24/03, 1/9/06, 4/24/08 effective 8/1/08)

13.6.7.2.1  Exception—Nontraditional Family.  If a prospective student-athlete is a member of a non-
traditional family (e.g., divorce, separation), the institution may provide up to two additional complimen-
tary admissions to the prospective student-athlete in order to accommodate the parents accompanying
the prospective student-athlete (e.g., stepparents) to attend a home athletics event. [R] (Adopted: 4/24/08
effective 8/1/08)
13.6.7.2.2  Conference Tournaments.  A member institution may not provide complimentary admis-
sions to a prospective student-athlete for a postseason conference tournament. The prospective student-ath-
lete may purchase tickets only in the same manner as any other member of the general public. [R] (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/08 effective 8/1/08)
13.6.7.2.3  NCAA Championships or Other Postseason Contests.  The provision of complimentary
or reduced-cost admissions to prospective student-athletes for an NCAA championship (all rounds) or
other postseason contests (e.g., bowl game, NAIA or NIT championship) constitutes excessive entertain-
ment and is prohibited. The prospective student-athlete may purchase these tickets only in the same manner
as any other member of the general public. [R] (Revised: 1/10/92, 4/28/08 effective 8/1/08)
13.6.7.2.4  Purchase of Game Tickets in Same Locale.  An institution may reserve tickets, only for
the use of immediate family members accompanying a prospective student-athlete during an official visit
and for seat locations adjacent to the complimentary seats being provided to the prospective student-athlete.
These tickets must be purchased at face value. [R] (Adopted: 1/10/92, 4/28/08 effective 8/1/08)
13.6.7.2.5  Exception.  A member institution may provide complimentary admissions to a prospective
student-athlete for a home athletics event that has been relocated outside a 30-mile radius of the institution’s
main campus due to the home facility’s inoperable conditions (e.g., construction or facility repairs), which
result in the facility being unavailable for safe use. (Adopted: 4/28/05)

13.6.7.3  Parking.  An institution may arrange special on-campus parking for prospective student-athletes
during an official visit. (Adopted: 1/10/92)
13.6.7.4  Cash to Prospective Student-Athlete.  The institution or representatives of its athletics interests
shall not provide cash to a prospective student-athlete for entertainment purposes.
13.6.7.5  Student Host.  The student host must be either a current student-athlete or a student designated in
a manner consistent with the institution’s policy for providing campus visits or tours to prospective students in

105

13

R
ecruiting

general. The institution may provide the following to a student host entertaining a prospective student-athlete:
[R] (Revised: 10/28/97, 11/1/00, 8/5/04)
(a)	 A maximum of $40 for each day of the visit to cover all actual costs of entertaining the student host(s)

and the prospective student-athlete (and the prospective student-athlete’s parents, legal guardians or
spouse), excluding the cost of meals and admission to campus athletics events. The cost of entertainment
of the institution’s athletics department staff members who accompany the prospective student-athlete is
also excluded. If an athletics department staff member serves as the prospective student-athlete’s host, his
or her entertainment costs must be included in the entertainment allowance. The entertainment allow-
ance may not be used for the purchase of souvenirs, such as T-shirts or other institutional mementos. It
is permissible to provide the student host with an additional $20 per day for each additional prospective
student-athlete the host entertains; (Revised: 1/10/90 effective 8/1/90, 1/9/96 effective 8/1/96, 5/12/05,
4/27/06, 4/26/12 effective 8/1/12)

(b)	 Complimentary meals, provided the student host is accompanying the prospective student-athlete during
the prospective student-athlete’s official visit; and (Adopted: 1/10/92, Revised: 2/23/09)

(c)	 Complimentary admissions to campus athletics events, provided the student host is accompanying the
prospective student-athlete to the events during the prospective student-athlete’s official visit. (Revised:
2/23/09)
13.6.7.5.1  Multiple Hosts.  If several students host a prospective student-athlete, the $40-per-day en-
tertainment money may be used to cover the actual and necessary expenses incurred by the prospective
student-athlete and all hosts. Only one student host per prospective student-athlete may be provided a free
meal if restaurant facilities are used. [D] (Revised: 1/10/92, 1/16/93, 1/9/96 effective 8/1/96, 4/24/03 effective
8/1/03, 3/26/04, 4/26/12 effective 8/1/12)
13.6.7.5.2  Nonqualifier Prohibition.  The student host must be enrolled in the member institution
being visited by a prospective student-athlete. A nonqualifier (see Bylaw 14.02.13.2) may not serve as a
student host during his or her first academic year in residence. [D] (Revised: 3/19/97, 4/24/03 effective 8/1/03,
3/26/04)

Delayed effective date. See specific date below.
13.6.7.5.2  Nonqualifier and Academic Redshirt Prohibition.  The student host must be enrolled in
the member institution being visited by a prospective student-athlete. A nonqualifier (see Bylaw 14.02.13.3)
or an academic redshirt (see Bylaw 14.02.13.2) may not serve as a student host during his or her first aca-
demic year in residence. [D] (Revised: 3/19/97, 4/24/03 effective 8/1/03, 3/26/04, 8/2/12 effective 8/1/16, for
students initially enrolling full time in a collegiate institution on or after 8/1/16)

13.6.7.5.3  Use of Automobile.  The institution or representatives of its athletics interests shall not pro-
vide an automobile for use by the prospective student-athlete or the student host. [R] (Revised: 4/24/03
effective 8/1/03)

13.6.7.6  Student Support Group Assisting in Recruiting.  An institution may not provide a free meal
or entertainment to a member of an institutional student support group that assists in the recruitment of a pro-
spective student-athlete during an official visit unless the student is designated as the one student host for that
prospective student-athlete. Any additional arrangement between the institution and members of such a support
group (e.g., compensation, providing a uniform) is left to the discretion of the institution. (Adopted: 1/16/93)
13.6.7.7  Meals on Official Visit.  The cost of actual meals, not to exceed three per day, on the official visit
for a prospective student-athlete and the prospective student-athlete’s parents, legal guardians, spouse or children
need not be included in the $40-per-day entertainment expense. Meals must be comparable to those provided to
student-athletes during the academic year. A reasonable snack (e.g., pizza, hamburger) may be provided in addi-
tion to the three meals. [R] (Adopted: 1/10/92, Revised: 1/11/94 effective 8/1/94, 1/10/95 effective 8/1/95, 8/5/04,
1/9/06, 4/26/12 effective 8/1/12)

13.6.7.7.1  Entertainment at Staff Member’s Home.  A luncheon, dinner or brunch at the home of
an institutional staff member (e.g., the athletics director, a coach, a faculty member or the institution’s presi-
dent) may be held for a prospective student-athlete on an official visit, provided the entertainment is on a
scale comparable to that of normal student life, is not excessive in nature and occurs on only one occasion.
[R] (Revised: 1/9/96)

13.6.7.8  Normal Retail Cost.  If a boat, snowmobile, recreational vehicle or similar recreational equipment
(including those provided by an institutional staff member or a representative of the institution’s athletics inter-
ests) is used to entertain a prospective student-athlete or the prospective student-athlete’s parents (or legal guard-
ians) and spouse, the normal retail cost of the use of such equipment shall be assessed against the $40-per-day
entertainment figure; further, if such normal retail costs exceeds the $40-per-day entertainment allowance, such
entertainment may not be provided. [R] (Adopted: 1/10/92, Revised: 1/9/96 effective 8/1/96, 4/24/03 effective
8/1/03, 4/17/12 effective 8/1/12)
13.6.7.9  Activities During Official Visit.  An institution may not arrange miscellaneous, personalized re-
cruiting aids (e.g., personalized jerseys, personalized audio/video scoreboard presentations) and may not permit

106

a prospective student-athlete to engage in any game-day simulations (e.g., running onto the field with the team
during pregame introductions) during an official visit. Personalized recruiting aids include any decorative items
and special additions to any location the prospective student-athlete will visit (e.g., hotel room, locker room,
coach’s office, conference room, arena) regardless of whether the items include the prospective student-athlete’s
name or picture. (Adopted: 8/5/04, Revised: 5/14/05)
13.6.7.10  Professional Tryout or Workout Activities.  During an official visit, a prospective student-
athlete may not attend events in which professional tryout or workout activities occur. (See Bylaw 13.7.2.7.)
(Adopted: 1/8/07)

13.6.8 E ntertainment on Official Visit for Spouse, Parent or Legal Guardian of Prospective
Student-Athlete.  A member institution shall limit entertainment and lodging on the prospective student-
athlete’s official visit to a prospective student-athlete, the prospective student-athlete’s parents (or legal guardians)
and spouse. An institution shall limit meals on the prospective student-athlete’s official visit to a prospective
student-athlete, the prospective student-athlete’s parents (or legal guardians), spouse and children. [R] (Revised:
4/25/02 effective 8/1/02, 1/9/06)
13.6.9  Lodging for Additional Persons.  Additional persons (e.g., prospective student-athlete’s brother,
sister, friend) may stay in the same room as the prospective student-athlete or parents, spouse or legal guardians of
the prospective student-athlete, but the institution shall not pay the costs resulting from the additional occupants.
The additional occupants shall not be prospective student-athletes being recruited by the institution. [R] (Adopted:
1/10/92, Revised: 4/24/03 effective 8/1/03)

13.7 U nofficial (Nonpaid) Visit.
13.7.1 N umber Permitted.  A prospective student-athlete may visit a member institution’s campus at his or
her own expense an unlimited number of times. A prospective student-athlete may make unofficial visits before
his or her senior year in high school.

13.7.1.1  Exception—Men’s Basketball.  In men’s basketball, a prospective student-athlete may not make
an unofficial visit during the month of July; however, a prospective student-athlete is permitted to make an
unofficial visit during July, provided he has signed a National Letter of Intent or the institution’s written offer of
admission or financial aid, or the institution has received a financial deposit from the prospective student-athlete
in response to an offer of admission. (Adopted: 11/1/01 effective 4/1/02, Revised: 4/12/11 effective 8/1/11)
13.7.1.2  Exception—Women’s Basketball.  In women’s basketball, a prospective student-athlete may not
make an unofficial visit during the July evaluation periods (see Bylaw 13.1.5.4.2), unless the prospective student-
athlete has signed a National Letter of Intent or the institution’s written offer of admission and/or financial aid or
the institution has received her financial deposit in response to its offer of admission. (Adopted: 4/28/05 effective
8/1/05, Revised: 6/28/06, 1/19/13 effective 8/1/13)

13.7.2 E ntertainment/Tickets.
13.7.2.1  General Restrictions.  During an unofficial visit, the institution may not pay any expenses or
provide any entertainment except a maximum of three complimentary admissions (issued only through a pass
list) to a home athletics event at any facility within a 30-mile radius of a member institution’s main campus in
which the institution’s intercollegiate team practices or competes. Such complimentary admissions are for the
exclusive use of the prospective student-athlete and those persons accompanying the prospective student-athlete
on the visit and must be issued on an individual-game basis. Such admissions may provide seating only in the
general seating area of the facility used for conducting the event. Providing seating during the conduct of the
event (including intermission) for the prospective student-athlete or the prospective student-athlete’s parents (or
legal guardians) or spouse in the facility’s press box, special seating box(es) or bench area is specifically prohibited.
[R] (Revised: 1/10/90 effective 8/1/90, 1/11/94, 4/24/03)

13.7.2.1.1  Exception—Nontraditional Family.  If a prospective student-athlete is a member of a non-
traditional family (e.g., divorce, separation), the institution may provide up to two additional complimen-
tary admissions to the prospective student-athlete in order to accommodate the parents accompanying the
prospective student-athlete (e.g., stepparents) to attend a home athletics event. (Adopted: 1/15/11 effective
8/1/11)
13.7.2.1.2  Meals.  A prospective student-athlete on an unofficial visit to an institution may pay the ac-
tual cost of meals (or the regular cost of training-table meals) and eat with other prospective student-athletes
who are on their official visits or with enrolled student-athletes. [R]

13.7.2.1.2.1  Exception—Championship Subdivision Football. [FCS]  A championship sub-
division football program that restricts its total number of official visits to 25 may provide one meal to a
football prospective student-athlete in the institution’s on-campus student dining facilities without the
visit counting as an official visit. The institution also may provide one meal to the prospective student-
athlete’s parents or legal guardians in the institution’s on-campus student dining facilities without the
visit counting as an official visit, provided it is the institution’s normal policy to provide such a meal
under similar circumstances to all prospective students’ parents or legal guardians visiting the campus.

107

13

R
ecruiting

A prospective student-athlete who is given such a meal may not also be provided by the institution with
an official visit in any sport. [R] (Adopted: 1/11/94, Revised: 12/15/06)
13.7.2.1.2.2  Exception—Sports Other Than Football and Basketball.  In sports other than
football and basketball, a prospective student-athlete visiting an institution’s campus as part of an ad-
missions event (open house) may be provided with one meal in the institution’s on-campus student
dining facility and may have contact with institutional coaching staff members only during such an
event without the visit counting as an official visit. The institution must be able to certify that it is the
institution’s normal policy to provide such a meal to all prospective student-athletes (including nonath-
letes) attending the admissions event. [R] (Adopted: 1/14/97 effective 8/1/97)

13.7.2.1.3  Housing—Lodging in Dormitories.  A prospective student-athlete on an unofficial visit
may stay in an enrolled student-athlete’s dormitory room only if the prospective student-athlete pays the
regular institutional rate for such lodging. [R]
13.7.2.1.4  Transportation During Unofficial Visit.  For regulations relating to transportation on an
unofficial visit, see Bylaw 13.5.3.
13.7.2.1.5  Reserving Game Tickets.  An institution may not reserve tickets (in addition to the permis-
sible complimentary admissions) to be purchased by a prospective student-athlete (or individuals accom-
panying the prospective student-athlete) on an unofficial visit. Tickets may be purchased only in the same
manner as any other member of the general public. [R] (Adopted: 1/10/92)
13.7.2.1.6  Parking.  An institution may not arrange special parking for prospective student-athletes to use
while attending a member institution’s campus athletics event during an unofficial visit. [R] (Adopted: 1/10/92)
13.7.2.1.7  Academic Interviews.  An athletics department staff member may arrange academic inter-
views for a prospective student-athlete on an unofficial visit.
13.7.2.1.8  Student Host.  A student host used during an unofficial visit must either be a current stu-
dent-athlete or a student who is designated in a manner consistent with the institution’s policies for provid-
ing campus visits or tours to prospective students in general. (Revised: 8/5/04)

13.7.2.2  Home Games at Site Other Than Regular Home Facility.  If an institution schedules any reg-
ular-season home games at a site not designated as its regular home facility, the host institution may provide a
maximum of three complimentary admissions to any such game for the exclusive use of a prospective student-
athlete and those persons accompanying the prospective student-athlete. Tournament and postseason games are
excluded. The institution shall not arrange or permit any other entertainment or payment of expenses, including
transportation, except as permitted in Bylaw 13.5.3. [R] (Revised: 4/24/03)
13.7.2.3  Conference Tournaments.  A member institution may not provide complimentary admissions to a
prospective student-athlete for a postseason conference tournament. The prospective student-athlete may purchase
tickets only in the same manner as any other member of the general public. [R] (Revised: 1/10/91 effective 8/1/91)
13.7.2.4  NCAA Championships or Other Postseason Contests.  The provision of complimentary or
reduced-cost admissions to prospective student-athletes for an NCAA championship (all rounds) or other post-
season contests (e.g., bowl game, NAIA or NIT championship) constitutes excessive entertainment and is pro-
hibited. The prospective student-athlete may purchase tickets to such events only in the same manner as any
other member of the general public. [R] (Revised: 1/10/92)
13.7.2.5  Visit Unrelated to Recruitment.  The limitations on providing entertainment to a prospective stu-
dent-athlete shall not extend to a visit to the institution’s campus for a purpose having nothing whatsoever to do
with the prospective student-athlete’s athletics recruitment by the institution (e.g., band trip, fraternity weekend,
athletics team’s attendance at a sporting event with the high school coach). The institution’s athletics department
or representatives of its athletics interests may not be involved in any way with the arrangements for the visit,
other than the institution providing (in accordance with established policy) free admissions to an athletics event
on a group basis, rather than personally to the prospective student-athlete. [R]
13.7.2.6  Visit Related to National Student-Athlete Day or National Girls and Women in Sports
Day.  The limitations on providing entertainment to a prospective student-athlete shall not extend to a visit to
the institution’s campus for activities related to National Student-Athlete Day and National Girls and Women in
Sports Day. [R] (Adopted: 1/14/97, Revised: 4/22/98 effective 8/1/98)
13.7.2.7  Professional Tryout or Workout Activities.  During an unofficial visit, a prospective student-
athlete may not attend events in which professional tryout or workout activities occur. (See Bylaw 13.6.7.10.)
[R] (Adopted: 1/8/07)

13.7.3  Activities During Unofficial Visit.  An institution may not arrange miscellaneous, personalized
recruiting aids (e.g., personalized jerseys, personalized audio/visual scoreboard presentations) and may not permit
a prospective student-athlete to engage in any game-day simulations (e.g., running onto the field with the team
during pregame introductions) during an unofficial visit. Personalized recruiting aids include any decorative items
and special additions to any location the prospective student-athlete will visit (e.g., hotel room, locker room,
coach’s office, conference room, arena) regardless of whether the items include the prospective student-athlete’s
name or picture. (Adopted: 8/5/04, Revised: 5/14/05, 4/27/06)

108

13.8 E ntertainment, Reimbursement and Employment of High School/
College-Preparatory School/Two-Year College Coaches and Other
Individuals Associated With Prospective Student-Athletes.
13.8.1 E ntertainment Restrictions.  Entertainment of a high school, preparatory school or two-year col-
lege coach or any other individual responsible for teaching or directing an activity in which a prospective stu-
dent-athlete is involved shall be limited to providing a maximum of two complimentary admissions (issued only
through a pass list) to home intercollegiate athletics events at any facility within a 30-mile radius of the institu-
tion’s main campus, which must be issued on an individual-game basis. Such entertainment shall not include food
and refreshments, room expenses, or the cost of transportation to and from the campus or the athletics event. It
is not permissible to provide complimentary admissions to any postseason competition (e.g., NCAA champion-
ship, conference tournament, bowl game). An institutional coaching staff member is expressly prohibited from
spending funds to entertain the prospective student-athlete’s coach on or off the member institution’s campus. [R]
(Revised: 4/3/02, 8/5/04, 4/28/05 effective 8/1/05)

13.8.1.1  Exception—Nonathletics Personnel.  An institutional department outside the athletics depart-
ment (e.g., president’s office, admissions) may host nonathletics high school, preparatory school or two-year col-
lege personnel (e.g., guidance counselors, principals) in conjunction with a home intercollegiate athletics event
and may provide such individuals reasonable expenses (e.g., food, refreshments, parking, room) and a nominal
gift, provided the visit is not related to athletics recruiting and there is no involvement by the institution’s ath-
letics recruiting and there is no involvement by the institution’s athletics department in the arrangements for
the visit, other than providing (in accordance with established policy) free admissions to an athletics event. [R]
(Adopted: 3/8/12)
13.8.1.2  Transportation Reimbursement.  An institution shall not reimburse a high school, preparatory
school or two-year college coach for expenses incurred in transporting a prospective student-athlete to visit the
campus. [R]
13.8.1.3  Transportation to Off-Campus Contest.  If a high school, preparatory school or two-year college
coach transports members of his or her athletics squad to an off-campus site to watch NCAA member institu-
tions compete, an institution may not reimburse the coach for the transportation costs or provide complimen-
tary tickets for the coach or any of the team members. [R]
13.8.1.4  Purchase of Game Tickets.  An institution may not reserve tickets (in addition to the permissible
complimentary admissions) to be purchased by high school, preparatory or two-year college coaches (or indi-
viduals accompanying them) to attend an institution’s athletics contest. Tickets may be purchased only in the
same manner as any other member of the general public. [R] (Adopted: 1/10/92)
13.8.1.5  Noncoaching-Related Organization.  If a high school, preparatory school or two-year college
coach is a member of a noncoaching-related organization (e.g., state high school principals association, college
fraternity alumni organization, institution’s alumni association), an institution may entertain the group, pro-
vided there is no direct involvement by the institution’s athletics department. [R]

13.8.2  Material Benefits.  Arrangements by an institution that involve a material benefit for a high school,
preparatory school or two-year college coach, or for any other individual responsible for teaching or directing an
activity in which a prospective student-athlete is involved, (e.g., the provision of a gift such as a tangible item
bearing the institution’s insignia, the offer to pay a portion of the coach’s or other individual’s personal expenses,
compensation based on the number of campers sent to an institution’s camp, or an arrangement to provide trans-
portation for the coach or other individual) are prohibited. [R] (Revised: 8/5/04)

13.8.2.1  Gifts at Coaches’ Clinic.  An institution may not provide gifts to high school, preparatory school
or two-year college coaches in conjunction with its coaches’ clinic or other events. This specifically prohibits the
provision of a door prize to the coach, even if the cost of the prize is included in the cumulative admission fee
(the admission fee charged to each person, when combined, would cover the cost of the prize). Materials (e.g.,
clipboards, file folders) may be provided to each person attending the clinic, provided the items are included in
the registration or admission fee. [R] (Revised: 1/16/93, 1/11/94)

13.8.3 E mployment Conditions.
13.8.3.1  Employment in Athletically Related Institutional Activities—Basketball.  An institution
shall not employ (either on a salaried or a volunteer basis) an individual as a speaker or presenter at any athleti-
cally related institutional event or activity (e.g., booster club function, outside consultant) if that individual is
involved in coaching prospective student-athletes or is associated with a prospective student-athlete as a result of
the prospective student-athlete’s participation in basketball. (Adopted: 1/17/09)
13.8.3.2  Individual Associated with a Prospective Student-Athlete—Men’s Basketball.  In men’s
basketball, during a two-year period before a prospective student-athlete’s anticipated enrollment and a two-year
period after the prospective student-athlete’s actual enrollment, an institution shall not employ (or enter into a
contract for future employment with) an individual associated with the prospective student-athlete in any athlet-
ics department noncoaching staff position or in a strength and conditioning staff position. (Adopted: 1/16/10; a
contract signed before 10/29/09 may be honored, Revised: 6/13/11)

109

13

R
ecruiting

13.8.3.2.1 Application. A violation of Bylaw 13.8.3.2 occurs if an individual associated with a prospec-
tive student-athlete (see Bylaw 13.02.17) is employed by the institution and, at the time of employment,
a student-athlete who enrolled at the institution in the previous two years (and remains enrolled at the
institution) was a prospective student-athlete by which the individual meets the definition of an individual
associated with a prospective student-athlete. A violation of Bylaw 13.8.3.2 also occurs if an individual
associated with a prospective student-athlete is employed and, within two years after such employment, a
prospective student-athlete by which the individual meets the definition of an individual associated with a
prospective student-athlete enrolls as a full-time student in a regular academic term at the institution. In
either case, the student-athlete becomes ineligible for intercollegiate competition unless eligibility is restored
by the Committee on Student-Athlete Reinstatement. (Adopted: 6/20/13)

13.8.3.3  Graduate Teaching Assistants.  A high school, preparatory school or two-year college coach who
is enrolled in a bona fide postgraduate program at a member institution is permitted to receive legitimate com-
pensation as a graduate teaching assistant.
13.8.3.4  Employment in Different Sport.  A high school, preparatory school or two-year college coach
who remains associated with the high school, preparatory school or two-year college in a coaching capacity in a
different sport may be employed as a member of an institution’s coaching staff. (Revised: 3/16/07)
13.8.3.5  Employment in Same Sport.  A high school, preparatory school or two-year college coach who
remains associated with the high school, preparatory school or two-year college in a coaching capacity in the
same sport shall not be employed as a member of an institution’s coaching staff.

13.8.3.5.1  Contract for Future Employment.  A member institution is permitted to enter into a con-
tractual agreement with a high school, preparatory school or two-year college coach for an employment
opportunity that begins with the next academic year, provided the employment contract with the member
institution is not contingent upon the enrollment of a prospective student-athlete and the coach does not
begin any coaching duties (e.g., recruiting, selection of coaching staff) for the member institution while
remaining associated with the high school, preparatory school or two-year college.

13.9  Letter-of-Intent Programs, Financial Aid Agreements.
13.9.1 R equirements for Offer of Athletically Related Financial Aid.  The following requirements
must be met before an institution may provide a written offer of athletically related financial aid (per Bylaw
15.3.2.2) to a prospective student-athlete: [D] (Adopted: 4/26/07 effective 8/1/07, Revised: 4/30/09 effective 8/1/10)
(a)	 A high school or preparatory school prospective student-athlete must register with the NCAA Eligibility Center;
(b)	 A high school or preparatory school prospective student-athlete must be placed on the institution’s institu-

tional request list (IRL) with the NCAA Eligibility Center; and
(c)	 A high school, preparatory school or transfer (if applicable) prospective student-athlete must complete the

amateurism certification questionnaire administered by the NCAA Eligibility Center.
13.9.2  Letter of Intent Restriction.  A member institution may not participate in an institutional or
conference athletics letter-of-intent program or issue an institutional or conference financial aid agreement that
involves a signing date that precedes the initial regular (as opposed to early) signing date for the National Letter of
Intent program in the same sport. However, an institution may permit a prospective student-athlete to sign an in-
stitutional or conference letter of intent during the National Letter of Intent early signing period in the applicable
sport. [D] (Revised: 8/5/04, 12/12/06, 4/26/07 effective 8/1/07)

13.9.2.1  Mailing of Financial Aid Offer.  An institutional or conference financial aid form may be included
in the normal mailing of the National Letter of Intent, but none of the forms enclosed in the mailing may be
signed by the prospective student-athlete prior to the initial signing date in that sport in the National Letter of
Intent program. [D] (Revised: 8/5/04)
13.9.2.2  Written Offer of Aid Before Signing Date.  Before August 1 of a prospective student-athlete’s
senior year in high school, an institution shall not, directly or indirectly, provide a written offer of athletically
related financial aid or indicate in writing to the prospective student-athlete that an athletically related grant-in-
aid will be offered by the institution. On or after August 1 of a prospective student-athlete’s senior year in high
school, an institution may indicate in writing to a prospective student-athlete that an athletically related grant-
in-aid will be offered by the institution; however, the institution may not permit the prospective student-athlete
to sign a form indicating his or her acceptance of such an award before the initial signing date in that sport in the
National Letter of Intent program. [D] (Revised: 8/5/04, 4/29/10 effective 8/1/10, 3/3/11)
13.9.2.3  Limitation on Number of National Letter of Intent/Offer of Financial Aid Signings—Bowl
Subdivision Football.  In bowl subdivision football, there shall be an annual limit of 25 on the number of
prospective student-athletes who may sign a National Letter of Intent or an institutional offer of financial aid
from December 1 through May 31. [D] (Adopted: 1/16/10 effective 8/1/10, Revised: 1/14/12 effective 8/1/12)

13.9.2.3.1  Exception—Counter During Same Academic Year. [FBS]  A prospective student-athlete
who signs a National Letter of Intent or an institutional offer of financial aid and becomes an initial counter
for the same academic year in which the signing occurred (e.g., midyear enrollee) shall not count toward the
annual limit on signings. (Adopted: 1/14/12 effective 8/1/12)

110

13.10  Publicity.
13.10.1  Presence of Media During Recruiting Contact.  A member institution shall not permit a me-
dia entity to be present during any recruiting contact made by an institution’s coaching staff member. [D] (Ad-
opted: 1/9/96, Revised: 1/14/97)
13.10.2  Publicity Before Commitment.

13.10.2.1  Comments Before Commitment.  Before the signing of a prospective student-athlete to a Na-
tional Letter of Intent or an institution’s written offer of admission and/or financial aid or before the institution
receives his or her financial deposit in response to its offer of admission, a member institution may comment
publicly only to the extent of confirming its recruitment of the prospective student-athlete. The institution may
not comment generally about the prospective student-athlete’s ability or the contribution that the prospective
student-athlete might make to the institution’s team; further, the institution is precluded from commenting in
any manner as to the likelihood of the prospective student-athlete committing to or signing with that institution.
(Revised: 1/14/97, 1/19/13 effective 8/1/13)

13.10.2.1.1  Evaluations for Media, Recruiting Services.  Athletics department staff members shall
not evaluate or rate a prospective student-athlete for news media, scouting services or recruiting services.
(Revised: 1/19/13 effective 8/1/13)

13.10.2.2  Radio/TV Show.   A member institution shall not permit a prospective student-athlete or a high
school, college preparatory school or two-year college coach to appear, be interviewed or otherwise be involved
(in person or via film, audio tape or videotape) on: [D] (Revised: 8/5/04)
(a)	 A radio or television program conducted by the institution’s coach;
(b)	 A program in which the institution’s coach is participating; or
(c)	 A program for which a member of the institution’s athletics staff has been instrumental in arranging for

the appearance of the prospective student-athlete or coach or related program material.
13.10.2.2.1  Announcer for Broadcast of Prospective Student-Athlete’s Athletics Contest.   A
member of the athletics staff of a member institution may not serve as an announcer or commentator for
any athletics contest in which a prospective student-athlete is participating, or appear (in person or by
means of film, audio tape or videotape) on a radio or television broadcast of such contest. This restriction
does not apply to contests involving national teams in which prospective student-athletes may be partici-
pants, including the Olympic Games. [D] (Revised: 1/10/95, 1/12/99, 8/5/04)
13.10.2.2.2  Game Broadcast/Telecast.   A prospective student-athlete may not be interviewed during
the broadcast or telecast of an institution’s intercollegiate contest. A member institution may not permit a
station telecasting a game to show a videotape of competition involving high school, preparatory school or
two-year college prospective student-athletes. [D] (Revised: 8/5/04)

13.10.2.3  Conference-Sponsored Sportsmanship Initiatives.   It is permissible for a conference to
broadcast at any time, and through any medium, a public service announcement that may include prospective
student-athletes, provided the following criteria are met (see Bylaw 13.1.10): (Adopted: 4/26/07 effective 8/1/07)
(a)	 A conference office is responsible for development of the public service announcement;
(b)	 The scope of the public service announcement is limited exclusively to promoting sportsmanship; and
(c)	 The public service announcement is not designed to solicit the enrollment of prospective student-athletes.
13.10.2.4  Prospective Student-Athlete’s Visit.   A member institution shall not publicize (or arrange for
publicity of) a prospective student-athlete’s visit to the institution’s campus. Further, a prospective student-
athlete may not participate in team activities that would make the public or media aware of the prospective
student-athlete’s visit to the institution (e.g., running out of the tunnel with team, celebratory walks to or around
the stadium/arena, on-field pregame celebrations). [D] (Revised: 1/14/97, 9/12/03)
13.10.2.5  Introduction of Prospective Student-Athlete.   An institution may not introduce a visiting
prospective student-athlete at a function (e.g., the institution’s sports award banquet or an intercollegiate athlet-
ics contest) that is attended by media representatives or open to the general public. [D] (Revised: 1/14/97)
13.10.2.6  Intent to Enroll.   A member institution shall not publicize (or arrange for publicity of) a prospec-
tive student-athlete’s intention to accept its offer of financial assistance. [D] (Revised: 1/14/97)
13.10.2.7  Photograph of Prospective Student-Athlete.  It is permissible for an institution to photo-
graph a prospective student-athlete during a campus visit to be used in the institution’s permissible publicity
and promotional activities (e.g., press release, media guide), but the photograph may not be provided to the
prospective student-athlete. [D] (Adopted: 1/16/93, Revised: 1/11/94, 4/24/03 effective 8/1/03, 3/26/04, 11/17/04,
1/19/13 effective 8/1/13)

13.10.3  Publicity After Commitment.  There are no restrictions on publicity related to a prospective
student-athlete after he or she has signed a National Letter of Intent or the institution’s written offer of admis-
sion and/or financial aid or after the institution has received his or her financial deposit in response to its offer of
admission, except as set forth in Bylaw 13.10.1. [D] (Revised: 1/14/97, 4/29/04 effective 8/1/04, 8/25/04, 1/19/13
effective 8/1/13)

111

13

R
ecruiting

13.11 T ryouts.
13.11.1  Prohibited Activities.  A member institution, on its campus or elsewhere, shall not conduct (or
have conducted on its behalf) any physical activity (e.g., practice session or test/tryout) at which one or more
prospective student-athletes (as defined in Bylaws 13.11.1.1 and 13.11.1.2) reveal, demonstrate or display their
athletics abilities in any sport except as provided in Bylaws 13.11.2 and 13.11.3. [D] (Revised: 8/5/04, 1/17/09)

13.11.1.1  Definition of “Prospective Student-Athlete” for Tryout-Rule Purposes—Sports Other
Than Men’s Basketball.  In sports other than men’s basketball, for purposes of the tryout rule, the phrase “pro-
spective student-athlete” shall include any individual who has started classes for the ninth grade and is not en-
rolled in the member institution at the time of the practice or test therein described. (Revised: 1/11/89, 1/17/09)
13.11.1.2  Definition of “Prospective Student-Athlete” for Tryout-Rule Purposes—Men’s Basket-
ball.  In men’s basketball, for purposes of the tryout rule, the phrase “prospective student-athlete” shall include
any individual who has started classes for the seventh grade and is not enrolled in the member institution at the
time of the practice or test therein described. (Adopted: 1/17/09)
13.11.1.3  Competition Against Prospective Student-Athletes—Sports Other Than Football.  In
sports other than football, an institution’s varsity intercollegiate team may compete against a two-year college
team but may not compete against a high school or preparatory school team. An institution’s varsity team may
not participate in a contest against an outside team (e.g., nonscholastic team) that includes high school prospec-
tive student-athletes except for permissible contests while on a foreign tour, exempted contests against a foreign
team in the United States and the U.S. national team. In individual sports, it is permissible for an institution’s
varsity team and an outside team that includes prospective student-athletes to participate in the same open
event, provided the event either involves no team scoring or the event uses team scoring such that the institu-
tion’s varsity team and the outside team are in separate scoring categories. Subvarsity teams are not bound by
this prohibition. [D] (Revised: 8/5/04, 1/9/06 effective 8/1/06, 2/26/07, 9/18/07, 1/16/10 effective 8/1/10, 4/29/10
effective 8/1/10; a contract signed before 8/14/09 may be honored)
13.11.1.4  Competition Against Prospective Student-Athletes—Bowl Subdivision Football.
[FBS]  In bowl subdivision football, an institution’s varsity and subvarsity intercollegiate teams shall not com-
pete against any team that includes prospective student-athletes. [D] (Adopted: 1/16/10 effective 8/1/10, 4/29/10
effective 8/1/10; a contract signed by 8/14/09 may be honored)

13.11.1.4.1  Exception—National Service Academy Subvarsity Team.  A national service acad-
emy’s subvarsity team may compete against a two-year college team, a high school team or a preparatory
school team, provided no payment or other inducement (e.g., guarantee) is provided to such a team and no
recruiting activities occur with members of such a team in conjunction with the competition. [D] (Adopted:
1/15/11 effective 8/1/11)

13.11.1.5  Competition Against Prospective Student-Athletes—Championship Subdivision Foot-
ball. [FCS]  In championship subdivision football, an institution’s varsity intercollegiate team shall not compete
against a high school or preparatory school team. An institution’s varsity intercollegiate team may compete
against a two-year college team and its subvarsity team may compete against a two-year college team, a high
school team or a preparatory school team, provided no payment or other inducement (e.g., guarantee) is pro-
vided to such a team and no recruiting activities occur with members of such a team in conjunction with such
competition. [D] (Adopted: 4/29/10 effective 8/1/10; a contract signed before 8/14/09 may be honored)
13.11.1.6  Competition in Conjunction with a High School, Preparatory School or Two-Year Col-
lege.  In the sports of basketball, football, gymnastics and volleyball, member institutions shall not permit
competition between or among high schools, preparatory schools or two-year colleges to be conducted in con-
junction with a intercollegiate athletics event (see Bylaw 13.15.1.5). [D] (Revised: 1/10/90, 1/10/95, 8/5/04)

13.11.1.6.1  Criteria.  An intercollegiate contest may be scheduled on the same day as a high school,
preparatory school or two-year college contest (without being considered to be scheduled “in conjunction”
with that event) only if the college and high school, preparatory school or two-year college events are con-
ducted in separate sessions, separate tickets are sold for the events, and the playing facility is cleared between
the contests. (Revised: 1/10/90, 1/10/95)

13.11.1.7  Nonscholastic-Based Basketball.  In basketball, a member of an institution’s coaching staff or
an institutional staff member with basketball-specific duties (e.g., director of basketball operations, manager,
administrative personnel) may only participate in coaching activities involving a nonscholastic-based basketball
team that includes the staff member’s child or children and that is of the opposite gender than the institution’s
team with which the staff member is associated. A coaching staff member or an institutional staff member with
basketball-specific duties may not participate on teams that include individuals with eligibility remaining or that
include individuals of prospective student-athlete age or younger, regardless of the gender of the participants. [D]
(Revised: 8/5/04, 4/28/05 effective 8/1/05, 1/9/06)

13.11.1.7.1  Planning or Operation of Nonscholastic Events—Men’s Basketball.  In men’s bas-
ketball, a staff member or a representative of the institution’s athletics interests shall not be involved in any
way in the planning or operation of a men’s/boys’ basketball nonscholastic event on an institution’s campus.
(Adopted: 8/26/10)

112

13.11.1.8  Nonscholastic Practice or Competition—Men’s Basketball.  An institution [including any
institutional department (e.g., athletics, recreational/intramural)] shall not host, sponsor or conduct a non-
scholastic basketball practice or competition in which men’s basketball prospective student-athletes (see Bylaw
13.11.1.2) participate on its campus or at an off-campus facility regularly used by the institution for prac-
tice and/or competition by any of the institution’s sport programs. (Adopted: 4/28/11; a contract signed before
10/29/09 may be honored)

13.11.1.8.1  Exception—State Multisport Events.  An institution may host basketball-related events
that are part of officially recognized state multisport events. (Adopted: 4/28/11)
13.11.1.8.2  Exception—Other Events.  An institution may host, sponsor or conduct a nonscholastic
event that involves men’s basketball prospective student-athletes, provided it meets one of the following
conditions: (Adopted: 4/28/11)
(a)	 The event is open (see Bylaw 13.11.3.1) and all participating men’s basketball prospective student-

athletes reside within a 50-mile radius of the institution’s campus;
(b)	 The event is part of a program that is consistent with the mission of the institution (e.g., state well-

ness and educational programs) and is conducted in accordance with Bylaw 13.11.3.2; or
(c)	 The event is an ancillary event that is part of a nonathletics program (e.g., Boy Scouts) and is con-

ducted in accordance with Bylaw 13.11.3.2.
13.11.1.9  Nonscholastic Practice or Competition—Women’s Basketball.  An institution [including
any institutional department (e.g., athletics, recreational/intramural)] shall not host, sponsor or conduct a non-
scholastic basketball practice or competition in which women’s basketball prospective student-athletes (see Bylaw
13.11.1.1) participate on its campus or at an off-campus facility regularly used by the institution for practice
and/or competition by any of the institution’s sport programs. (Adopted: 1/14/12; a contract signed before 6/28/11
may be honored)

13.11.1.9.1  Exception—State Multisport Events.  An institution may host basketball-related events
that are part of officially recognized state multisport events. (Adopted: 1/14/12)
13.11.1.9.2  Exception—Other Events.  An institution may host, sponsor or conduct a nonscholastic
event that involves women’s basketball prospective student-athletes, provided it meets one of the following
conditions: (Adopted: 1/14/12)
(a)	 The event is open (see Bylaw 13.11.3.1) and all participating women’s basketball prospective stu-

dent-athletes reside within a 50-mile radius of the institution’s campus;
(b)	 The event is part of a program that is consistent with the mission of the institution (e.g., state well-

ness and educational programs) and is conducted in accordance with Bylaw 13.11.3.2; or
(c)	 The event is an ancillary event that is part of a nonathletics program (e.g., Girl Scouts) and is con-

ducted in accordance with Bylaw 13.11.3.2.
13.11.1.10  Nonscholastic Practice or Competition—Bowl Subdivision Football. [FBS]  In bowl sub-
division football, an institution [including any institutional department (e.g., athletics, recreational/intramural)]
shall not host, sponsor or conduct a nonscholastic football practice or competition (e.g., seven-on-seven events)
in which football prospective student-athletes participate on its campus or at an off-campus facility regularly
used by the institution for practice and/or competition by any of the institution’s sport programs. (Adopted:
1/14/12; a contract signed before 8/15/11 may be honored)
13.11.1.11  Use of Institutional Facilities for Noninstitutional Camps or Clinics—Men’s Basket-
ball.  In men’s basketball, the use of institutional facilities for noninstitutional camps or clinics that include
prospective student-athletes (see Bylaw 13.11.1.2) shall be limited to the months of June, July and August or
any calendar week (Sunday through Saturday) that includes days of those months (e.g., May 28-June 3) and
to periods of time other than dead periods. (Adopted: 4/28/11; a contract signed before 10/29/09 may be honored,
Revised: 2/24/12)
13.11.1.12  Use of Institutional Facilities for Noninstitutional Camps or Clinics—Women’s Basket-
ball.  In women’s basketball, the use of institutional facilities for noninstitutional camps or clinics that include
prospective student-athletes (see Bylaw 13.11.1.1) shall be limited to the months of June, July and August or
any calendar week (Sunday through Saturday) that includes days of those months (e.g., May 28-June 3) and
to periods of time other than dead periods. (Adopted: 1/14/12; a contract signed before 6/28/11 may be honored,
Revised: 2/13/12, 2/24/12)
13.11.1.13  Use of Institutional Facilities for Noninstitutional Camps or Clinics—Bowl Subdivision
Football. [FBS]  In bowl subdivision football, the use of institutional facilities for noninstitutional camps or
clinics that include prospect-aged participants shall be limited to the months of June and July or any calendar
week (Sunday through Saturday) that includes days of those months (e.g., May 28-June 3) and to periods of time
other than dead periods. (Adopted: 1/14/12; a contract signed before 8/15/11 may be honored, Revised: 2/24/12)
13.11.1.14  Tryout Events.  A member institution or conference may not host, sponsor or conduct a tryout
camp, clinic, group workout or combine (e.g., combination of athletics skill tests or activities) devoted to agility,
flexibility, speed or strength tests for prospective student-athletes at any location. An institution or conference

113

13

R
ecruiting

shall not host, sponsor or conduct any portion (e.g., instructional clinic) of an event that also includes agility,
flexibility, speed or strength tests for prospective student-athletes that are conducted at a separate location. In
sports other than bowl subdivision football, a member institution’s staff members may only attend (subject to
sport-specific restrictions) such an event sponsored by an outside organization if the event occurs off the insti-
tution’s campus and is open to all institutions (see Bylaws 13.1.7.9.4 and 13.1.7.9.5). [D] (Adopted: 1/10/92,
Revised: 8/5/04, 1/9/06 effective 8/1/06, 9/18/07)

13.11.1.14.1  Exception—National Team Tryout Events.  In sports other than basketball and bowl
subdivision football, it is permissible for an institution to host national team tryout events conducted by the
applicable national governing body (see Bylaws 13.11.1.7, 13.11.1.8, 13.11.1.9 and 13.11.1.10). (Adopted:
12/12/06, Revised: 3/13/12)

13.11.1.15  Notification of Ineligibility and Consequences—Men’s Basketball.  If a violation of By-
law 13.11.1 occurs in which a men’s basketball staff member or a representative of the institution’s athletics
interests is involved in any way in the operation or planning of a boys’/men’s basketball nonscholastic event on
its campus, the institution shall declare each involved prospective student-athlete ineligible. Within 30 days of
becoming aware of the violation, the institution shall provide written notification to each involved prospective
student-athlete that the actions of the institution affected the prospective student-athlete’s eligibility. The written
notification shall also include an explanation of the consequences of the violation for the prospective student-
athlete. (Adopted: 8/12/10)

13.11.2  Permissible Activities.
13.11.2.1  On-Campus Evaluations—Basketball.  In basketball, an institution may conduct an evalua-
tion of a prospective student-athlete on its campus or at a site at which it normally conducts practice or competi-
tion, under the following conditions: (Adopted: 1/14/12, Revised: 1/19/13)
(a)	 For a high school or preparatory school senior, the evaluation may be conducted only after the conclusion

of the prospective student-athlete’s season and after he or she has exhausted high school or preparatory
school eligibility in basketball;

(b)	 For a two-year college prospective student-athlete, the evaluation may be conducted only after the con-
clusion of the prospective student-athlete’s season and he or she has exhausted his or her two-year college
eligibility in basketball;

(c)	 For a four-year college prospective student-athlete, the evaluation may be conducted only after the con-
clusion of the prospective student-athlete’s season (see Bylaw 13.1.1.3);

(d)	 The on-campus evaluation may be conducted only during the prospective student-athlete’s official or
unofficial visit;

(e)	 The on-campus evaluation shall be conducted not later than the opening day of classes of the institution’s
fall term;

(f)	 Not more than one on-campus evaluation per prospective student-athlete per institution shall be permit-
ted (applied separately to the time period in which a prospective student-athlete completes high school
or preparatory school eligibility and to the time period after the prospective student-athlete enrolls full
time in a collegiate institution);

(g)	 Before participating in an on-campus evaluation, a prospective student-athlete is required to undergo
a medical examination or evaluation administered or supervised by a physician (e.g., family physician,
team physician). The examination or evaluation shall include a sickle cell solubility test unless docu-
mented results of a prior test are provided to the institution or the prospective student-athlete declines
the test and signs a written release. The examination or evaluation must be administered either within
six months before participation in the on-campus evaluation or within six months before the prospective
student-athlete’s initial participation in practice, competition or out-of-season conditioning activities
during his or her immediately completed season. In addition, the medical examination or evaluation may
be conducted by an institution’s regular team physician or other designated physician as a part of the on-
campus evaluation;

(h)	 The institution’s basketball student-athletes may participate in an on-campus evaluation, provided such
participation is counted toward the applicable hourly and weekly limitations on countable athletically
related activities (e.g., four hours per day and 20 hours per week during the playing season, two hours
of skill instruction and eight hours per week outside the playing season) [see Bylaws 17.1.6.2-(a) and
17.1.6.2.2];

(i)	 The duration of the on-campus evaluation activities (other than the medical examination or evaluation)
shall be limited to two hours; and

(j)	 The institution may provide equipment and clothing to a prospective student-athlete on an issuance-and-
retrieval basis.

13.11.2.2  Preseason Practice and Competition.  A student-athlete who is not enrolled, but who has been
accepted for admission to the institution in a regular full-time program of studies, shall be permitted to engage
in preseason practice and competition in fall sports or practice occurring in midyear between terms on the aca-
demic calendar, provided such practice is not used to determine whether aid is to be awarded.

114

13.11.2.3  Recreational Activities.  A prospective student-athlete visiting a member institution may partici-
pate in physical workouts or other recreational activities during a visit to an institution’s campus, provided such
activities:
(a)	 Are not organized or observed by members of the athletics department coaching staff; and
(b)	 Are not designed to test the athletics abilities of the prospective student-athlete. (Revised: 1/11/94)

13.11.2.3.1  Exception—After National Letter of Intent Signing.  A prospective student-athlete
who has signed a National Letter of Intent (or a four-year college-transfer prospective student-athlete who
has signed a written offer of financial aid and/or admission) may participate in voluntary weightlifting or
conditioning activities (e.g., conditioning on the track) on the institution’s campus in the presence of the
institution’s strength and conditioning coach, provided such activities are not prearranged, the strength and
conditioning coach is performing normal duties and responsibilities in the supervision of the weight room
or facility in use (e.g., track) and he or she does not work directly with the prospective student-athlete.
(Adopted: 8/26/10)

13.11.2.4  Local Sports Clubs.  In sports other than basketball, an institution’s coach may be involved in any
capacity (e.g., as a participant, administrator or in instructional or coaching activities) in the same sport for a
local sports club or organization located in the institution’s home community, provided all prospective student-
athletes participating in said activities are legal residents of the area (within a 50-mile radius of the institution).
In all sports, an institution’s coach may be involved in any capacity (e.g., as a participant, administrator or in
instructional or coaching activities) in a sport other than the coach’s sport for a local sports club or organization
located in the institution’s home community, provided all prospective student-athletes participating in said ac-
tivities are legal residents of the area (within a 50-mile radius of the institution). Further, in club teams involving
multiple teams or multiple sports, the 50-mile radius is applicable only to the team with which the institution’s
coach is involved; however, it is not permissible for the coach to assign a prospective student-athlete who lives
outside the 50-mile area to another coach of the club. A coach also may be involved in activities with individuals
who are not of a prospective student-athlete age, regardless of where such individuals reside. (In women’s vol-
leyball and women’s sand volleyball, see Bylaws 13.1.7.12 and 13.1.7.13, respectively, for regulations relating to
a coach’s involvement with a local sports club and the permissible number of evaluation days.) (Revised: 1/10/90,
1/16/93, 9/6/00, 4/25/02 effective 8/1/02, 5/11/05)

13.11.2.4.1  Exception.  The 50-mile radius restriction shall not apply to a prospective student-athlete
who resides outside a 50-mile radius of the institution, provided the institution documents that the local
sports club is the closest opportunity for the prospective student-athlete to participate in the sport. (Adopted:
1/9/06 effective 8/1/06)
13.11.2.4.2  Legal Resident.  A prospective student-athlete who relocates to an area within a 50-mile ra-
dius of the institution on a temporary basis (e.g., to participate on a club team or attend an institution while
maintaining a permanent residence outside the 50-mile radius) is not a legal resident of the area regardless
of whether the prospective student-athlete meets legal standards of state or local residency for governmental
purposes. (Adopted: 9/18/07)
13.11.2.4.3  Institutional Sponsorship of Local Sports Club.  Neither an institution’s athletics de-
partment nor an institution’s athletics booster group may sponsor a local sports club that includes prospec-
tive student-athletes. It is permissible for a department of the institution that operates independent of the
athletics department (e.g., physical education department, recreation department) to sponsor a local sports
club that includes prospective student-athletes, provided no athletics department staff member is involved
with the club team. (Adopted: 1/16/93, Revised: 1/11/94)
13.11.2.4.4  Women’s Volleyball—Additional Restrictions.  In women’s volleyball, during a dead or
quiet period, institutional coaching staff members may not coach a local sports club team at an off-campus
competition where prospective student-athletes are present. However, it is permissible for an institution’s
coach to coach his or her own local sports club team in practice activities. (Adopted: 4/28/05 effective 8/1/05)

13.11.2.5  Sports Camps and Clinics.  An institution’s coach may be employed in sports camps, coaching
schools and clinics per Bylaw 13.12 without violating the tryout rule.
13.11.2.6  Medical Examinations.

13.11.2.6.1  During Campus Visit.  During a prospective student-athlete’s official or unofficial visit to
campus, a member institution, through its regular team or other designated physician, may conduct a
medical examination to determine the prospective student-athlete’s medical qualifications to participate
in intercollegiate athletics, provided no athletics department staff member other than the athletic trainer is
present, the examination does not include any test or procedure designed to measure the athletics agility or
skill of the prospective student-athlete and the results of the examination are not used by the institution to
deny admission of a prospective student-athlete who is otherwise qualified for admission under the institu-
tion’s regular admissions criteria. (Revised: 10/30/03 effective 8/1/04)

13.11.2.6.1.1  Exception—National Service Academies.  National service academies are not
subject to the restrictions on medical examinations during a prospective student-athlete’s visit to cam-
pus, set forth in Bylaw 13.11.2.6.1.

115

13

R
ecruiting

13.11.2.6.1.2  Exception—On-Campus Evaluation—Basketball.  In basketball, additional
athletics department staff members (e.g., coaches) may be present during a medical examination that is
conducted as part of an on-campus evaluation (see Bylaw 13.11.2.1) and the medical evaluation may
include tests or procedures designed to measure the athletics agility or skill of the prospective student-
athlete. (Adopted: 1/14/12, Revised: 1/19/13)

13.11.2.6.2  After Signing or Acceptance for Enrollment.  It shall be permissible to administer medi-
cal examinations at any time to prospective student-athletes who either have signed the National Letter of
Intent with the involved institution or have been accepted for enrollment in a regular full-time program
of studies at that institution, provided the examinations occur during an official paid visit or a visit to the
institution at the prospective student-athlete’s own expense for any purpose. Such an examination may take
place before or after, but not during, a prospective student-athlete’s visit to the campus to attend a general
orientation session pursuant to Bylaw 13.15.2.4. (Revised: 1/14/97, 6/10/04, 1/19/13 effective 8/1/13)

13.11.3 T ryout Exceptions.
13.11.3.1  Open Events.  Participation by a prospective student-athlete in open events conducted by or held
on the campus of a member institution shall not be considered tryouts. Competition shall be considered open if
the competitive event itself is not classified by age group or level of educational institution represented, and the
selection of participants is not limited except by number, by geographical area or on the basis of some objective
standard of performance (see Bylaw 13.11.1.8).
13.11.3.2  Activities Not Involving Institution’s Staff.  The use of a member institution’s facilities for
physical activities by a group that includes prospective student-athletes shall not be considered a tryout, provided
the institution’s athletics department staff members or representatives of its athletics interests are not involved in
the conduct, promotion or administration of the activity (other than activities incidental to supervising the use
of the facilities) and are subject to all applicable NCAA recruiting legislation. This exception does not apply to
activities and events that are prohibited per Bylaws 13.11.1.7, 13.11.1.8, 13.11.1.9, 13.11.1.10 and 13.11.1.14.
(Revised: 1/9/06 effective 8/1/06, 8/12/10, 5/22/13)
13.11.3.3  State, Regional, National or International Training Programs.  Participation by an institu-
tion’s athletics department staff member in recognized state, regional, national or international training pro-
grams or competition organized and administered by the applicable governing body shall not be considered
tryouts, provided the athletics department staff member is selected by the applicable governing body and the
participants are selected by an authority or a committee of the applicable governing body that is not limited to
athletics department staff members affiliated with one institution. A member institution’s coaching staff member
may not participate only in noncoaching activities (e.g., consultant, on-site coordinator, participant selection),
except as provided in Bylaws 13.11.3.3.1, 13.11.3.3.2 and 13.11.3.3.3. (Revised: 1/9/96, 11/10/97, 4/28/11 ef-
fective 8/1/11)

13.11.3.3.1  U.S. Junior National Teams—Basketball.  A coaching staff member who is a member
of an official committee of USA Basketball may be involved in noncoaching activities (e.g., participant
selection, on-site evaluation) involving prospective basketball student-athletes participating on U.S. Junior
National teams. (Adopted: 4/26/01)
13.11.3.3.2  Coach/Prospective Student-Athlete Competition.  It is permissible for an institution’s
coach to participate with or against prospective student-athletes in recognized state, regional, national or
international training programs or competition, provided the competition is regularly scheduled under
the authority of an outside sports organization and both the coach and the prospective student-athlete are
eligible to enter the competition.
13.11.3.3.3  Administration of State Games.  A member institution serving as the site of state games
is permitted to involve its staff members in the administration of the event but may not be involved in the
selection or assignment of participants and coaches participating in the event. (Adopted: 1/10/91)

13.11.3.4  High School, Preparatory School and Two-Year College Contests.  High school, prepara-
tory school and two-year-college athletics contests or matches, conducted by a member institution or sponsored
jointly with an outside organization and held on the campus of a member institution, shall not be considered
tryouts, provided the following conditions are met [see Bylaw 13.2.2-(c) for restrictions related to the provision
of awards at such contests]:
(a)	 Team Sports.

(1)	 The opportunity to participate in the event is not limited to specific educational institutions and all
educational institutions in a specific geographical area are eligible to compete (limited only by num-
ber, by institutional classification or on the basis of some objective standard of performance);

(2)	 Each participant represents his or her educational institution in the event (no nonscholastic team
representation); and

(3)	 No financial compensation (e.g., transportation, expenses, guarantee, percentage of income) from
the event may be provided to the educational institutions;

116

(b)	 Individual Sports.
(1)	 The opportunity to participate in the event is not limited to specific prospective student-athletes or

educational institutions and all individual prospective student-athletes or educational institutions in
a specific geographical area are eligible to compete (limited only by number, by institutional clas-
sification or on the basis of some objective standard of performance);

(2)	 A participant may compete as an individual or may represent his or her educational institution or a
nonscholastic team; and

(3)	 No financial compensation (e.g., transportation expenses, guarantee, percentage of income) from the
event may be provided to an individual, educational institution or nonscholastic team.

13.11.3.5  Officiating.  An institution’s coach may officiate competition that involves prospective student-
athletes, provided the competition is regularly scheduled under the authority of an outside sports organization.
13.11.3.6  Private Lessons—Women’s Golf and Equestrian Exception.  An institution’s women’s golf
and equestrian coaches may teach private lessons to a prospective student-athlete in their respective sports, pro-
vided the following conditions are met: (Revised: 4/28/05 effective 8/1/05)
(a)	 The prospective student-athlete resides within a 50-mile radius of the institution’s main campus;
(b)	 The coach makes lessons available to the general public;
(c)	 In women’s golf, lessons are only provided to female prospective student-athletes and the coach is a teach-

ing professional certified pursuant to the Ladies Professional Golf Association (LPGA) and/or Profes-
sional Golf Association (PGA) certification program; (Revised: 4/28/05 effective 8/1/05)

(d)	 Fees charged to the prospective student-athlete are at a rate commensurate with fees charged to all indi-
viduals;

(e)	 Fees charged to the prospective student-athlete are not paid by individuals or entities other than the pro-
spective student-athlete or his or her parent or legal guardian; and

(f)	 The institution keeps on file in the office of the director of athletics documentation of the fee charged for
the lessons and the name of any individual receiving any portion of the fee.

13.11.3.7  Voluntary Summer Conditioning—Football. [FBS/FCS]
13.11.3.7.1  Voluntary Summer Conditioning—Bowl Subdivision Football. [FBS]  In bowl sub-
division football, a prospective student-athlete may engage in voluntary summer workouts conducted by an
institution’s strength and conditioning coach with department-wide duties and may receive workout apparel
(on an issuance and retrieval basis), provided he has signed a National Letter of Intent or, for those institu-
tions not using the National Letter of Intent or in the case of a four-year college prospective student-athlete,
the prospective student-athlete has signed the institution’s written offer of admission and/or financial aid.
(Adopted: 4/24/03 effective 5/1/03, Revised: 4/29/04, 5/31/06, 12/15/06, 1/14/08, 8/26/10, 1/19/13 effective
8/1/13)
13.11.3.7.2  Voluntary Summer Conditioning—Championship Subdivision Football. [FCS]  In
championship subdivision football, a prospective student-athlete may engage in voluntary summer workouts
conducted by an institution’s strength and conditioning coach with department-wide duties or a countable
coach who is a certified strength and conditioning coach, and may receive workout apparel (on an issuance
and retrieval basis), provided he has signed a National Letter of Intent or, for those institutions not using
the National Letter of Intent or in the case of a four-year college prospective student-athlete, the prospective
student-athlete has signed the institution’s written offer of admission and/or financial aid. (Adopted: 4/24/03
effective 5/1/03, Revised: 4/29/04, 5/31/06, 12/15/06, 1/14/08, 5/4/09, 8/26/10, 1/19/13 effective 8/1/13)
13.11.3.7.3  Mandatory Medical Examination. [FBS/FCS]  Prior to participation in any weight-train-
ing or conditioning workouts, a prospective student-athlete who will be a first-time participant shall be
required to undergo a medical examination or evaluation administered or supervised by a physician (e.g.,
family physician, team physician). The examination or evaluation shall include a sickle cell solubility test
unless documented results of a prior test are provided to the institution or the prospective student-athlete
declines the test and signs a written release. The examination or evaluation must have been administered
within six months prior to participation in any weight-training or conditioning activity. (Adopted: 1/8/07
effective 5/1/07, Revised: 4/29/10 effective 8/1/10)
13.11.3.7.4  Strength and Conditioning Coach First Aid/CPR Certification and Authority of
Sports Medicine Staff. [FBS/FCS]  A strength and conditioning coach who conducts voluntary weight-
training or conditioning activities is required to maintain certification in first aid and cardiopulmonary re-
suscitation. In addition, a member of the institution’s sports medicine staff (e.g., athletic trainer, physician)
must be present during all voluntary conditioning activities (running, not lifting) conducted by the institu-
tion’s strength coach. The sports medicine staff member must be empowered to have the unchallengeable
authority to cancel or modify the workout for health and safety reasons, as he or she deems appropriate.
(Adopted: 4/24/03 effective 5/1/03)

117

13

R
ecruiting

13.11.3.8  Voluntary Summer Conditioning—Basketball.  In basketball, a prospective student-athlete
may engage in voluntary summer workouts conducted by an institution’s strength and conditioning coach with
department-wide duties and may receive workout apparel (on an issuance and retrieval basis), provided he or she
has signed a National Letter of Intent. (Adopted: 4/29/04, Revised: 7/20/04, 1/14/08, 8/26/10, 1/19/13 effective
8/1/13)

13.11.3.8.1  Mandatory Medical Examination.  Prior to participation in any weight-training or con-
ditioning workouts conducted by an institution’s strength and conditioning coach, a prospective student-
athlete who will be a first-time participant shall be required to undergo a medical examination or evaluation
administered or supervised by a physician (e.g., family physician, team physician). The examination or eval-
uation shall include a sickle cell solubility test unless documented results of a prior test are provided to the
institution or the prospective student-athlete declines the test and signs a written release. The examination
or evaluation must have been administered within six months prior to participation in any weight-training
or conditioning activity. (Adopted: 1/8/07 effective 5/1/07, Revised: 4/29/10 effective 8/1/10)
13.11.3.8.2  Strength and Conditioning Coach First Aid/CPR Certification and Authority of
Sports Medicine Staff.  A strength and conditioning coach who conducts voluntary weight-training or
conditioning activities is required to maintain certification in first aid and cardiopulmonary resuscitation.
If a member of the institution’s sports medicine staff (e.g., athletic trainer, physician) is present during vol-
untary conditioning activities conducted by a strength and conditioning coach, the sports medicine staff
member must be empowered with the unchallengeable authority to cancel or modify the workout for health
and safety reasons, as he or she deems appropriate. (Adopted: 1/15/11 effective 5/1/11)

13.11.3.9  Required Summer Athletic Activities—National Service Academies—Incoming Fresh-
men—Basketball.  In basketball, a national service academy may designate eight weeks (not required to be
consecutive weeks) of the summer during which incoming freshmen student-athletes who are enrolled in re-
quired summer on-campus military training may engage in required weight-training, conditioning and skill-
related instruction. Participation in such activities shall be limited to a maximum of eight hours per week with
not more than two hours per week spent on skill-related instruction. (Adopted: 1/14/12, Revised: 1/19/13 effective
8/1/13)

13.11.3.9.1  Mandatory Medical Examination.  Before participating in any required summer athletic
activities, a prospective student-athlete shall be required to undergo a medical examination or evaluation ad-
ministered or supervised by a physician (e.g., family physician, team physician). The examination or evalu-
ation shall include a sickle cell solubility test unless documented results of a prior test are provided to the
institution or the prospective student-athlete declines the test and signs a written release. The examination
or evaluation must have been administered within six months before participation in any athletic activity.
(Adopted: 1/14/12)

13.12 S ports Camps and Clinics.
13.12.1 I nstitution’s Sports Camps and Clinics.

13.12.1.1  Definition.  An institution’s sports camp or instructional clinic shall be any camp or clinic that is
owned or operated by a member institution or an employee of the member institution’s athletics department,
either on or off its campus, and in which prospective student-athletes participate. (Adopted: 1/11/89, Revised:
1/10/90, 4/26/01 effective 8/1/01)

13.12.1.1.1  Definition of Prospective Student-Athlete—Men’s Basketball.  In men’s basketball,
for purposes of Bylaw 13.12, the phrase “prospective student-athlete” shall include any individual who has
started classes for the seventh grade. (Adopted: 1/17/09)

13.12.1.1.1.1  Definition of Recruited Prospective Student-Athlete—Men’s Basketball.  In
men’s basketball, for purposes of applying Bylaw 13.12, a recruited prospective student-athlete is a
prospective student-athlete who has been recruited pursuant to the definition of recruiting in Bylaw
13.02.13 or the definition of a recruited prospective student-athlete pursuant to Bylaw 13.02.13.1. In
addition, a men’s basketball prospective student-athlete is considered a recruited prospective student-
athlete if any of the following conditions have occurred: (Adopted: 10/29/09)
(a)	 The prospective student-athlete’s attendance at any institutional camp or clinic has been solic-

ited by the institution (or a representative of the institution’s athletics interests);
(b)	 The institution has provided any recruiting materials to the prospective student-athlete;
(c)	 An institutional coaching staff member has had any recruiting contact [including in-person or

electronic contact (e.g., telephone calls, video conference, electronic correspondence)] with the
prospective student-athlete (including contact initiated by the prospective student-athlete);

(d)	 The prospective student-athlete has received a verbal offer of athletically related financial aid
from the institution; or

(e)	 The prospective student-athlete has verbally committed to attend the institution.

118

13.12.1.1.2  Purposes of Camps or Clinics.  An institution’s sports camp or clinic shall be one that:
(a)	 Places special emphasis on a particular sport or sports and provides specialized instruction or practice

and may include competition; (Revised: 5/9/06)
(b)	 Involves activities designed to improve overall skills and general knowledge in the sport; or
(c)	 Offers a diversified experience without emphasis on instruction, practice or competition in any par-

ticular sport. (Adopted: 1/11/89, Revised: 1/10/90)
13.12.1.1.3  Football. [FBS/FCS]  In bowl subdivision football, an institution’s football camp or clinic
may be conducted only during two periods of 15 consecutive days in the months of June and July or any cal-
endar week (Sunday through Saturday) that includes days of those months (e.g., May 28-June 3). The dates
of the two 15-day periods must be on file in the office of the athletics director. In championship subdivision
football, an institution’s camp or clinic may be conducted only during the months of June, July and August
or any calendar week (Sunday through Saturday) that includes days of those months (e.g., May 28-June 3).
[D] (Revised: 4/28/05 effective 8/1/05, 1/9/06 effective 8/1/06, 1/8/07, 1/16/10, 4/29/10)
13.12.1.1.4  Basketball.  An institution’s basketball camp or clinic shall be conducted only during the
months of June, July and August, or any calendar week (Sunday through Saturday) that includes days of
those months (e.g., May 28-June 3). [D] (Adopted: 1/8/07)

13.12.1.2  Location Restriction—Basketball and Football.  In basketball, an institution’s camp or clinic
shall be conducted on the institution’s campus or within a 100-mile radius of the institution’s campus. In foot-
ball, an institution’s camp or clinic shall be conducted on the institution’s campus, within the state in which the
institution is located or, if outside the state, within a 50-mile radius of the institution’s campus. (Revised: 4/29/10;
for men’s basketball camps, a contract signed before 9/17/08 may be honored; for women’s basketball camps, a contract
signed before 9/16/09 may be honored)
13.12.1.3  Attendance Restriction.  A member institution’s sports camp or clinic shall be open to any and
all entrants (limited only by number, age, grade level and/or gender). (See Bylaw 13.4.3.1.2.1.) (Revised: 1/11/89,
1/10/91, 1/11/94, 12/12/06, 9/24/09)
13.12.1.4  Additional Restrictions—Men’s Basketball.  In men’s basketball, an institution’s basketball
camp or clinic shall not offer a different participation, registration procedure, fee structure, advertisement and/
or logistical experience (e.g., lodging, meals, transportation or awards/mementos) than other institutional men’s/
boys’ basketball camps or clinics. (Adopted: 8/26/10)
13.12.1.5  Recruiting Calendar Exceptions.  The interaction during sports camps and clinics between pro-
spective student-athletes and those coaches employed by the camp or clinic is not subject to the recruiting calen-
dar restrictions. However, an institutional staff member employed at any camp or clinic (e.g., counselor, director)
is prohibited from recruiting any prospective student-athlete during the time period that the camp or clinic is
conducted (from the time the prospective student-athlete reports to the camp or clinic until the conclusion of
all camp activities). The prohibition against recruiting includes extending written offers of financial aid to any
prospective student-athlete during his or her attendance at the camp or clinic (see Bylaw 13.9.2.2), but does
not include recruiting conversations between the certifying institution’s coach and a participating prospective
student-athlete during the institution’s camps or clinics. Other coaches wishing to attend the camp as observers
must comply with appropriate recruiting contact and evaluation periods. In addition, institutional camps or
clinics may not be conducted during a dead period. (Revised: 4/3/02, 4/26/12)
13.12.1.6  Advertisements.  Restrictions relating to advertisements of an institution’s sports camps and clin-
ics in recruiting publications are set forth in Bylaw 13.4.3.1.2. Such restrictions do not apply to sports camp and
clinic advertisements in nonrecruiting publications (e.g., a member institution’s game program). [D] (Revised:
8/5/04)
13.12.1.7  Employment of Prospective Student-Athletes/No Free or Reduced Admission
Privileges.

13.12.1.7.1  General Rule.  An institution, members of its staff or representatives of its athletics interests
shall not employ or give free or reduced admission privileges to a prospective student-athlete who is an
athletics award winner or any individual being recruited by the institution per Bylaw 13.02.13.1. An institu-
tion may offer discounted admission to its camps and clinics based on objective criteria unrelated to athletics
abilities (e.g., registration prior to a specific date, online registration, attendance at multiple sessions, group
discounts), provided such discounts are published and available on an equal basis to all who qualify. [R]
(Revised: 3/10/04, 4/20/09, 9/24/09)

13.12.1.7.1.1  Exception—Employment After Commitment.  An institution may employ a
prospective student-athlete in a camp or clinic, provided he or she has signed a National Letter of In-
tent or the institution’s written offer of admission and/or financial aid or the institution has received his
or her financial deposit in response to its offer of admission. Compensation may be paid only for work
actually performed and at a rate commensurate with the going rate in the locality for similar services.
Such compensation may not include any remuneration for value or utility that the student-athlete may
have for the employer because of the publicity, reputation, fame or personal following that he or she has

119

13

R
ecruiting

obtained because of athletics ability. A prospective student-athlete who only lectures or demonstrates
at a camp/clinic may not receive compensation for his or her appearance at the camp/clinic. (Adopted:
1/19/13 effective 8/1/13)

13.12.1.7.2  Payment of Expenses.  A representative of an institution’s athletics interests may not pay a
prospective student-athlete’s expenses to attend a member institution’s sports camp or clinic. [R]
13.12.1.7.3  Concession Arrangement.

13.12.1.7.3.1  Prospective Student-Athlete.  An institution may not permit or arrange for a pro-
spective student-athlete, at the prospective student-athlete’s own expense, to operate a concession to sell
items related to or associated with the institution’s camp. [R] (Revised: 8/5/04)
13.12.1.7.3.2  Enrolled Student-Athlete.  A student-athlete, at the student-athlete’s own expense,
may not operate a concession to sell items related to or associated with his or her institution’s camp to
campers or others in attendance because such an arrangement would be considered an extra benefit.
However, the institution may employ the student-athlete at a reasonable rate to perform such services
for the camp. [R] (Revised: 8/5/04)

13.12.1.7.4  Awards.  Prospective student-athletes may receive awards from a member institution’s sports
camp or clinic with the understanding that the cost of such awards is included in the admissions fees
charged for participants in the camp or clinic. [R] (Adopted: 1/10/92, 8/5/04)

13.12.1.8  Educational Session.  An institution’s basketball sports camp or clinic must include an edu-
cational session presented in-person or in a video format detailing NCAA initial-eligibility standards and
regulations related to gambling, agents and drug use to all camp and/or clinic participants. (Adopted: 1/14/97,
Revised: 1/13/03)

13.12.2 E mployment at Camp or Clinic.
13.12.2.1  Student-Athletes.  A student-athlete may be employed in any sports camp or clinic, provided
compensation is provided pursuant to the criteria of Bylaw 12.4.1. A student-athlete who only lectures or dem-
onstrates at a camp/clinic may not receive compensation for his or her appearance at the camp/clinic. (Revised:
4/24/03 effective 8/1/03, 1/19/13 effective 8/1/13)

13.12.2.1.1  Self-Employment.  A student-athlete with remaining eligibility is not permitted to conduct
his or her own camp or clinic. [R] (Revised; 4/24/03 effective 8/1/03)

13.12.2.2  High School, Preparatory School, Two-Year College Coaches or Other Individuals In-
volved With Prospective Student-Athletes.  A member institution (or employees of its athletics depart-
ment) may employ a high school, preparatory school or two-year college coach or any other individual respon-
sible for teaching or directing an activity in which a prospective student-athlete is involved at its camp or clinic,
provided: [R] (Revised: 1/11/94, 6/25/08, 8/12/10)
(a)	 The individual receives compensation that is commensurate with the going rate for camp counselors of

like teaching ability and camp experience; and (Revised: 6/25/08)
(b)	 The individual is not paid on the basis of the value he or she may have for the employer because of his

or her reputation or contact with prospective student-athletes. (See Bylaw 13.12.3.) (Adopted: 1/11/89,
Revised: 6/25/08)
13.12.2.2.1  Prohibited Compensation.  A member institution may not compensate or reimburse a
high school, preparatory school or two-year college coach, or any other individual responsible for teaching
or directing an activity in which a prospective student-athlete is involved based on the number of campers
the individual sends to the camp. [R] (Revised: 4/20/11)
13.12.2.2.2  Employment as a Speaker in an Institutional Camp or Clinic—Basketball.  An in-
stitution shall not employ (either on a salaried or a volunteer basis) a speaker in any basketball camp or
clinic (including a coaches clinic or a camp or clinic involving nonprospects) who is involved in coaching
prospective student-athletes or is associated with a prospective student-athlete as a result of the prospective
student-athlete’s participation in basketball. Such an individual may be employed as a camp counselor (ex-
cept as prohibited in Bylaw 13.12.2.2.3), but may not perform speaking duties other than those normally
associated with camp counselor duties (e.g., skill instruction). (Adopted: 1/17/09, Revised: 8/26/10)
13.12.2.2.3  Individual Associated With a Recruited Prospective Student-Athlete—Men’s Bas-
ketball.  In men’s basketball, an institution or staff member shall not employ (either on a volunteer or paid
basis) an individual associated with a recruited prospective student-athlete at the institution’s camp or clinic.
(Adopted: 8/26/10)

13.12.2.3  Athletics Staff Members.  A member institution’s athletics staff member may be involved in
sports camps or clinics unless otherwise prohibited in this section (see Bylaw 11.3.2.6). [D] (Revised: 8/5/04)

13.12.2.3.1  Camp/Clinic Providing Recruiting or Scouting Service.  No athletics department staff
member may be employed (either on a salaried or a volunteer basis) in any capacity by a camp or clinic
established, sponsored or conducted by an individual or organization that provides recruiting or scouting
services concerning prospective student-athletes. This provision does not prohibit an athletics department

120

staff member from participating in an officiating camp where participants officiate for, but are not otherwise
involved in, a scouting services camp. [D] (Adopted: 1/11/89, Revised: 1/10/90, 1/10/92, 8/5/04)
13.12.2.3.2  Institutional/Noninstitutional, Privately Owned Camps/Clinics—Basketball.  In
basketball, an institution’s coach or noncoaching staff member with responsibilities specific to basketball
may be employed only at his or her institution’s camps or clinics. Participation in such camps or clinics is
limited to the months of June, July and August or any calendar week (Sunday through Saturday) that in-
cludes days of those months (e.g., May 28-June 3). It is not permissible for a basketball coach or a noncoach-
ing staff member with responsibilities specific to basketball to be employed at other institutional camps or
clinics or at noninstitutional privately owned camps or clinics. [D] (Adopted: 4/28/05 effective 4/28/05 for
men’s basketball, 8/1/05 for women’s basketball, Revised: 1/9/06 effective 8/1/06)
13.12.2.3.3  Noninstitutional, Privately Owned Camps/Clinics—Bowl Subdivision Football.
[FBS]  In bowl subdivision football, an institution’s coach or noncoaching staff member with responsi-
bilities specific to football may be employed (either on a salaried or volunteer basis) in any capacity (e.g.,
counselor, guest lecturer, consultant) in a noninstitutional, privately owned camp or clinic at any location,
provided the camp or clinic is operated in accordance with restrictions applicable to an institutional camp
or clinic (e.g., open to any and all entrants, no free or reduced admission to or employment of athletics
award winners). However, employment in such a camp or clinic is limited to two periods of 15 consecutive
days in the months of June and July or any calendar week (Sunday through Saturday) that includes days of
those months (e.g., May 28-June 3). The dates of the two 15-day periods must be on file in the office of the
athletics director. [D] (Adopted: 1/16/10)
13.12.2.3.4  Noninstitutional, Privately Owned Camps/Clinics—Championship Subdivision
Football. [FCS]  In championship subdivision football, an institution’s coach or noncoaching staff mem-
ber with responsibilities specific to football may be employed (either on a salaried or volunteer basis) in any
capacity (e.g., counselor, guest lecturer, consultant) in a noninstitutional, privately owned camp or clinic
at any location, provided the camp or clinic is operated in accordance with restrictions applicable to an
institutional camp or clinic (e.g., open to any and all entrants, no free or reduced admission to or employ-
ment of athletics award winners). However, employment in such a camp or clinic may occur only during
the months of June, July and August or any calendar week (Sunday through Saturday) that includes days of
those months (e.g., May 28-June 3). [D] (Adopted: 1/16/10)
13.12.2.3.5  Institutional/Noninstitutional, Privately Owned Camps/Clinics—Women’s Vol-
leyball.  In women’s volleyball, an institution’s coach or noncoaching staff member with responsibilities
specific to women’s volleyball may serve in any capacity (e.g., counselor, guest lecturer, consultant) in a
noninstitutional, privately owned camp or clinic, provided the camp or clinic is operated in accordance
with restrictions applicable to an institutional camp or clinic (e.g., open to any and all entrants, no free
or reduced admission to or employment of athletics award winners). However, it is not permissible for a
women’s volleyball coach or noncoaching staff member with responsibilities specific to women’s volleyball to
be employed (either on salaried or a volunteer basis) in an institutional camp or clinic or a noninstitutional,
privately owned camp or clinic that is conducted off the institution’s campus during a quiet period. [D]
(Adopted: 1/16/10 effective 8/1/10)
13.12.2.3.6  Other Noninstitutional Privately Owned Camps/Clinics—Sports Other Than Bas-
ketball, Football and Women’s Volleyball.  In sports other than basketball, football and women’s vol-
leyball, an institution’s athletics department personnel may serve in any capacity (e.g., counselor, guest
lecturer, consultant) in a noninstitutional, privately owned camp or clinic, provided the camp or clinic is
operated in accordance with restrictions applicable to institutional camps (e.g., open to any and all entrants,
no free or reduced admission to or employment of athletics award winners). Participation in such camps or
clinics is not subject to the location restriction in Bylaw 13.12.1.2. [D] (Revised: 8/15/04, 4/28/05 effective
8/1/05, 5/26/06, 1/16/10 effective 8/1/10)
13.12.2.3.7  Noncoaching Athletics Staff Members With Department-Wide Responsibilities.  A
noncoaching athletics staff member with department-wide responsibilities may present an educational ses-
sion at a noninstitutional, privately owned camp/clinic that is not operated under the restrictions applicable
to institutional camps/clinics, provided the staff member does not make a recruiting presentation. [D] (Ad-
opted: 4/29/04 effective 8/1/04, Revised: 8/5/04)
13.12.2.3.8  Noninstitutional Fundamental Skills Camp/Clinic.  An institution’s athletics depart-
ment personnel may serve in any capacity at a noninstitutional camp or clinic conducted under the follow-
ing conditions: [D] (Adopted: 1/13/03, 8/5/04)
(a)	 The camp or clinic is designed to develop fundamental skills in a sport (rather than refine the abilities

of skilled participants in the sport);
(b)	 The camp or clinic is open to the general public (except for restrictions in age or number of partici-

pants);
(c)	 The camp or clinic is conducted primarily for educational purposes and does not include material

benefits for the participants (e.g., awards, prizes, merchandise, gifts);

121

13

R
ecruiting

(d)	 Participants do not receive a recruiting presentation; and
(e)	 All participants reside in the state in which the camp/clinic is located or within 100 miles of the

camp/clinic.
13.12.3 N otification of Ineligibility and Consequences of Violation—Men’s Basketball.  In
men’s basketball, if a violation specified below occurs, the institution shall declare each involved prospective stu-
dent-athlete ineligible. Within 30 days of becoming aware of the violation, the institution shall provide written
notification to each involved prospective student-athlete that the actions of the institution affected the prospective
student-athlete’s eligibility. The written notification shall also include an explanation of the consequences of the
violation for the prospective student-athlete. (Adopted: 8/12/10)
(a)	 A violation of Bylaw 13.12.2.2-(b) in which an institution or men’s basketball staff member employs (either

on a salaried or a volunteer basis) an individual associated with a recruited prospective student-athlete at the
institution’s camp or clinic.

(b)	 A violation of Bylaw 13.12 in which an institutional boys’ basketball camp offers a participation registration,
procedure, fee structure, advertisement and/or logistical experience (e.g., lodging, meals, transportation or
awards/mementos) that differs from other institutional boys’ basketball camps.

13.13  High School All-Star Games.
13.13.1  Coach Involvement.  A member institution shall not permit any coach or athletics department staff
member directly involved in the recruiting of prospective student-athletes to participate (directly or indirectly)
in the management, coaching, officiating, supervision, promotion or participant selection of any all-star team or
contest involving interscholastic participants or those who, during the previous school year, were members of high
school athletics teams. [D] (Revised: 4/24/03 effective 8/1/03, 3/26/04)

13.13.1.1  Previous Contractual Agreement.  If a coach has made a contractual commitment to coach in a
high school all-star game prior to being employed by a member institution and then becomes a member of the
institution’s staff before the game is held, the coach shall be obligated to observe this provision and disassociate
himself or herself from the all-star game. [D] (Revised: 4/24/03 effective 8/1/03)

13.13.2 U se of Institutional Facilities.  A member institution’s facilities shall not be made available for a
high school all-star game unless the provisions of Bylaw 13.11.3.2 are met (see Bylaw 14.6.4). [D] (Revised: 8/5/04)
13.13.3 U se of Institutional Equipment.  It is not permissible for an institution to provide its athletics
equipment to a prospective student-athlete (e.g., for use in a high school all-star game). [D] (Revised: 8/5/04)

13.14 U se of Recruiting Funds.
13.14.1 I nstitutional Control.  All funds for the recruiting of prospective student-athletes shall be depos-
ited with the member institution, which shall be exclusively and entirely responsible for the manner in which such
funds are expended.
13.14.2 V isiting a Prospective Student-Athlete.  A member institution’s athletics department staff
member may visit a prospective student-athlete or the prospective student-athlete’s relatives or legal guardians
at any location for recruiting purposes. However, on any such visit, the staff member may not expend any funds
other than the amount necessary for his or her own personal expenses.
13.14.3 R ecruiting or Scouting Services.

13.14.3.1  Basketball and Football.  In basketball and football, an institution may subscribe to a recruiting
or scouting service involving prospective student-athletes, provided the institution does not purchase more than
one annual subscription to a particular service and the service: [D] (Adopted: 1/1/02, Revised: 8/5/04, 1/16/10,
1/14/12)
(a)	 Is made available to all institutions desiring to subscribe and at the same fee rate for all subscribers;
(b)	 Publicly identifies all applicable rates;
(c)	 Disseminates information (e.g., reports, profiles) about prospective student-athletes at least four times

per calendar year;
(d)	 Publicly identifies the geographical scope of the service (e.g., local, regional, national) and reflects broad-

based coverage of the geographical area in the information it disseminates;
(e)	 Provides individual analysis beyond demographic information or rankings for each prospective student-

athlete in the information it disseminates; (Revised: 4/13/10)
(f)	 Provides access to samples or previews of the information it disseminates before purchase of a subscrip-

tion; and
(g)	 Provides information regarding each prospective student-athlete in a standardized format that ensures

consistent distribution to all subscribers. Live or individualized oral reports do not satisfy this require-
ment. (Revised: 7/26/12)

122

13.14.3.1.1  Video-Only Services.  An institution is permitted to use or subscribe to a video service that
only provides video of prospective student-athletes and does not provide information about or analysis of
prospective student-athletes. Use of a subscription to such a service is subject to the provisions of Bylaw
13.14.3.1, except for subsections (c) and (e). [D] (Adopted: 1/15/11, Revised: 1/14/12)

13.14.3.2  Sports Other Than Basketball and Football.  In sports other than basketball and football, an
institution may subscribe to a recruiting or scouting service involving prospective student-athletes, provided
the service is made available to all institutions desiring to subscribe and at the same fee rate for all subscribers.
The service must also provide information regarding each prospective student-athlete in a standardized format
that ensures consistent distribution to all subscribers. (Live or individualized oral reports do not satisfy this
requirement.) An institution is permitted to subscribe to a service that provides scholastic and/or nonscholas-
tic video. The institution may not contract with a service in advance to have a particular contest recorded or
provided. [D] (Adopted: 1/14/12, Revised: 7/26/12)
13.14.3.3  Subscription Limited to Approved Services—Basketball and Football.  In basketball and
football, an institution shall not subscribe to a recruiting or scouting service unless the service has been approved
by the NCAA pursuant to an annual approval process. [D] (Adopted: 1/14/12 effective 6/1/12)

13.14.4 S lush Funds.  An institution shall not permit any outside organization, agency or group of individu-
als to use, administer or expend funds for recruiting prospective student-athletes, including the transportation
and entertainment of, and the giving of gifts or services to, prospective student-athletes or their relatives, legal
guardians or friends.

13.14.4.1  Pooled Resources.  The pooling of resources for recruiting purposes by two or more persons shall
constitute such a slush fund. However, this provision shall not apply to persons upon whom a prospect may be
naturally or legally dependent.
13.14.4.2  Company Funds.  The use of a company’s funds to pay the expenses incurred in transporting a
prospective student-athlete to the campus constitutes the use of pooled resources.

13.14.5  Alumni Organizations.  Bona fide alumni organizations of an institution may sponsor luncheons,
teas or dinners at which prospective students (athletes and nonathletes) of that immediate locale are guests. A
member institution’s area alumni organization may be considered a bona fide part of that institution, provided
such an organization is accredited by the president or chancellor of the institution and meets these additional
terms and conditions: (Revised: 3/8/06)
(a)	 A staff member of the institution periodically shall inspect the financial records of the alumni organization

and certify that the expenditures comply with the rules and regulations of the NCAA and the conference(s),
if any, of which the institution is a member; and

(b)	 A club official shall be designated by the president or chancellor as the institution’s official agent in the ad-
ministration of the club’s funds, and said club official shall file regular reports to the institution relating the
manner in which the club funds have been spent in the recruiting of student-athletes. (Revised: 3/8/06)
13.14.5.1  Subject to NCAA Rules.  If an alumni organization is certified by the president or chancellor as
being a bona fide part of the institution, said organization becomes subject to all of the limitations placed upon
the member institution by NCAA legislation. A violation of such legislation by any member of the alumni orga-
nization shall be a violation by the member institution. [D] (Revised: 8/5/04, 3/8/06)

13.15  Precollege Expenses.
13.15.1  Prohibited Expenses.  An institution or a representative of its athletics interests shall not offer,
provide or arrange financial assistance, directly or indirectly, to pay (in whole or in part) the costs of the prospec-
tive student-athlete’s educational or other expenses for any period prior to his or her enrollment or so the prospec-
tive student-athlete can obtain a postgraduate education. [R] (Revised: 8/5/04)

13.15.1.1  Extent of Prohibition.  The provisions of Bylaw 13.15.1 apply to all prospective student-athletes,
including those who have signed a National Letter of Intent or an institutional offer of admission or financial aid.
13.15.1.2  Fundraising for High School Athletics Program.  An institution may not provide funding, di-
rectly or through paid advertisements, to benefit a high school athletics program. [D] (Adopted: 1/10/92, Revised:
4/26/01)

13.15.1.2.1  Involvement by Local Representatives of Institution’s Athletics Interests.  A repre-
sentative of an institution’s athletics interests may provide funding to benefit a high school athletics program
located in the community in which the athletics representative resides, provided: (Adopted: 1/10/92)
(a)	 The representative acts independently of the institution;
(b)	 The funds are distributed through channels established by the high school or the organization con-

ducting the fundraising activity; and
(c)	 The funds are not earmarked directly for a specific prospective student-athlete.

123

13

R
ecruiting

13.15.1.3  College Use of High School Facility.  An institution may not contribute to a high school or its
athletics booster club any funds realized from an athletics contest played or a practice held at a high school facil-
ity, except actual and necessary expenses for rental of the facility.
13.15.1.4  State High School Association Use of Member Institution’s Facilities.  An institution may
permit a state high school association to use its facilities to host state high school championship events at a re-
duced rate. (Adopted: 4/28/05)
13.15.1.5  High School Contest in Conjunction with College Competition.  A high school contest held
in conjunction with an institution’s intercollegiate contest shall be governed by the following: (Revised: 1/10/90,
1/10/95)
(a)	 It shall involve a sport other than basketball, football, gymnastics or volleyball;
(b)	 It shall be regularly scheduled and approved by the appropriate state high school authority;
(c)	 The member institution shall not provide the high school with any financial compensation, including

transportation expenses or a guarantee or percentage of the income realized from the contest; and
(d)	 The only expenses the member institution may incur are the operating and maintenance costs associated

with its facility’s use for the high school contest.
13.15.1.6  Donation of Equipment.

13.15.1.6.1  Athletics Equipment.  A member institution may not provide athletics equipment to a
high school. However, a member institution is permitted to provide athletics equipment to bona fide youth
organizations (e.g., the YMCA, YWCA, Boy Scout troops, Girl Scout troops, a summer recreation league)
that may consist of some prospective student-athletes, provided the issuance of equipment is in accordance
with the institution’s regular policy regarding the discarding of equipment. [D] (Revised: 4/26/01, 4/26/12
effective 8/1/12)

13.15.1.6.1.1  Exception—Women’s Rowing.  An institution may loan rowing equipment to a
high school’s or junior club program’s women’s team on an issuance and retrieval basis and may permit
high schools’ and junior club programs’ women’s teams to use its rowing facilities for practice and/or
competition. (Adopted: 1/9/96 effective 8/1/96)
13.15.1.6.1.2  Donation of Used Athletics Equipment to Foundation.  An institution may do-
nate used athletics equipment to a nonprofit foundation established to distribute such equipment to
high schools, provided the request for such donations is initiated by the foundation and the institutions
have no part in selecting the high schools that are to receive the equipment. (Adopted: 1/11/94)

13.15.1.6.2  Nonathletics Equipment.  A member institution may provide nonathletics equipment
(e.g., a computer) to a high school, provided there is no athletics department involvement and the equip-
ment is not used to benefit only the high school’s athletics program. (Adopted: 1/10/91)

13.15.1.7  Ticket Sales.  It is not permissible for a member institution to compensate a high school, prepara-
tory school or two-year college for selling tickets to the institution’s athletics contests. Specifically, the member
institution may not provide such forms of compensation as a guarantee, a percentage of the income realized from
the sale of the tickets or any other form of commission for providing such services.
13.15.1.8  Conference-Sponsored Sportsmanship Initiatives.  A conference may provide actual and
necessary expenses that are directly associated with implementing a conference-sponsored sportsmanship initia-
tive as described in Bylaws 13.1.10, 13.4.3.3 and 13.10.2.3. (Adopted: 4/26/07 effective 8/1/07)
13.15.1.9  Academic Services.  An institution shall not provide academic expenses or services (e.g., tutor-
ing, test preparation) to assist a prospective student-athlete in completing initial-eligibility or transfer-eligibility
requirements or in improving his or her academic profile in conjunction with a waiver request. [R] (Adopted:
4/23/08)
13.15.1.10  Donation to Nonprofit Foundation—Men’s Basketball.  In men’s basketball, an institution
or a staff member shall not provide a donation to a nonprofit foundation that expends funds for the benefit of
a nonscholastic team or teams, prospective student-athletes or individuals associated with prospective student-
athletes, regardless of whether the foundation provides funding to or services for prospective student-athletes and
individuals who are not prospective student-athletes. (Adopted: 8/26/10)
13.15.1.11  Notification of Ineligibility and Consequences—Men’s Basketball.  If a violation of By-
law 13.15.1 occurs in which a men’s basketball staff member or a representative of the institution’s athletics
interests is involved in any way in the operation or planning of a boys’/men’s basketball nonscholastic event on
its campus, the institution shall declare each involved prospective student-athlete ineligible. Within 30 days of
becoming aware of the violation, the institution shall provide written notification to each involved prospective
student-athlete that the actions of the institution affected the prospective student-athlete’s eligibility. The written
notification shall also include an explanation of the consequences of the violation for the prospective student-
athlete. (Adopted: 8/12/10)

124

13.15.2  Permissible Expenses.
13.15.2.1  ACT and SAT Scores.  An institution may pay a fee required by the appropriate testing agency to
obtain a prospective student-athlete’s official ACT or SAT scores. (Adopted: 1/10/90)
13.15.2.2  Collect and Toll-Free Telephone Calls.  Institutional coaching staff members (see Bylaw
13.1.3.4.1) may accept collect and toll-free (e.g., 1-800, 1-888) telephone calls placed by prospective student-
athletes and prospective student-athletes’ parents and legal guardians pursuant to Bylaw 13.1.3.6. [R] (Adopted:
1/10/91 effective 7/1/91, Revised: 1/10/92, 1/11/94, 12/12/06, 4/28/11 effective 8/1/11)
13.15.2.3  Institution Providing Items to Athletics Youth Groups for Fundraising.  An institution
may provide items to assist in the fundraising efforts of athletics youth groups composed of individuals who have
not started classes for the ninth grade without causing such individuals to become prospective student-athletes
per Bylaw 13.02.12. (Adopted: 1/10/95)
13.15.2.4  Student Orientation Sessions.  An institution may pay on-campus expenses (e.g., meals, lodg-
ing) for prospective student-athletes to attend institutional orientation sessions conducted for all students. How-
ever, an institution may provide on-campus expenses to student-athletes to attend orientation sessions for a
particular group of students selected on a basis unrelated to athletics ability only if the institution is providing
expenses on a uniform basis to all members of that particular group. An institutional staff member may provide
transportation from and to the nearest bus or train station or major airport to the campus on the occasion of the
prospective student-athlete’s arrival or departure from the institution to attend the institution’s required new-
student orientation, provided the prospective student-athlete has been accepted for admission to the institution.
[R] (Adopted: 1/10/95, Revised: 1/9/96, 4/26/01 effective 8/1/01)
13.15.2.5  Use of Bands Comprised of Prospective Student-Athletes.  An institution may hire a band
(e.g., marching band, pep band) comprised of prospective student-athlete-aged individuals to perform at its
regular-season home contests and/or postseason home or away-from-home contests, provided the band is paid
commensurate with the going rate in that locale for similar services and the organization providing the band is
located within 150 miles of the competition site. (Adopted: 11/1/01 effective 8/1/02)

13.16 U .S. Service Academy Exceptions and Waivers.
13.16.1  Contacts.

13.16.1.1  During Junior Year in High School.  Authorized athletics staff members of the U.S. Air Force,
Military, Coast Guard, Merchant Marine and Naval Academies, where congressionally required institutional
procedures applying to all prospective cadets and midshipmen, regardless of athletics ability, are in conflict with
the Association’s legislation governing telephonic and off-campus recruiting contacts, may make in-person, tel-
ephonic and off-campus contacts during a prospective student-athlete’s junior year in high school. Sport-specific
recruiting calendar restrictions apply to off-campus contacts, except, in football, authorized staff members may
make in-person off-campus contact with a prospective student-athlete during the spring evaluation period of
the prospective student-athlete’s junior year in high school, including contact at the prospective student-athlete’s
educational institution. The total number of contacts, including those after the prospective student-athlete’s
junior year, shall not exceed the number permitted in the applicable sport. (Revised: 4/24/08)
13.16.1.2  After National Letter-of-Intent Signing Date.  There shall be no limit on the number of re-
cruiting contacts with the prospective student-athlete, the prospective student-athlete’s relatives or legal guardians
(consistent with the provisions of Bylaws 13.1.5.8 and 13.1.5.8.1) made by a national service academy to which the
prospective student-athlete has applied for admission after the National Letter of Intent signing date in the sport.
13.16.1.3  Freshmen at Summer Enrollment Programs.  Freshmen entering the official summer enroll-
ment program of one of the four national service academies (U.S. Air Force, Coast Guard, Military and Naval
Academies) shall be considered student-athletes of a senior collegiate institution and may not be contacted by
other member institutions without permission from the athletics director of the service academy.

13.16.2 E valuation Days—Football.  In football, each national service academy is limited to 54 evalua-
tion days (see Bylaw 13.02.7.2) during the fall evaluation period. (Adopted: 4/14/08)
13.16.3  Air Force, Military and Naval Academies Exception.  A nonprofit, outside organization rep-
resenting the interests of one of the service academies may collect contributions from alumni and other friends of
the academy for the purpose of assisting candidates in obtaining a preparatory education, provided the following
conditions are met: (Revised: 11/1/07 effective 8/1/08, 7/30/10)
(a)	 The organization’s arrangements with the preparatory school(s) shall provide that the organization’s contribu-

tions shall be turned over to the preparatory school for the school’s administration without interference or
dictation from the organization or the academy;

(b)	 The preparatory school shall have sole jurisdiction in determining the recipient of financial assistance and the
terms and conditions of the award;

(c)	 The organization may recommend candidates to the preparatory school; athletics staff members of the acad-
emy may not; and

125

13

R
ecruiting

(d)	 Such a foundation shall provide preparatory education assistance for prospective candidates who do not have
specialized athletics abilities as well as those who do. The number of candidates with recognized ability assisted
each year as the result of the organization’s program shall be in equal ratio to the number of student-athletes
on the regular intercollegiate squads of the academy compared with the total enrollment of the academy.

13.16.4  Precollege Expenses/Preparatory School Assistance—Waiver.  The Legislative Council
Subcommittee for Legislative Relief may approve waivers of Bylaw 13.15, provided such waivers are limited to
procedures involving preparation for entrance into one of the U.S. service academies. (Revised: 11/1/07 effective
8/1/08, 7/30/10)

13.17 R ecruiting Calendars.
13.17.1  Baseball.  The following recruiting periods shall apply to baseball: (Adopted: 4/24/03 effective 8/1/03,
Revised: 12/5/05, 7/30/10, 5/22/13)
(a)	 September 1 through the second Thursday of September:� Quiet Period
(b)	 The Friday following the second Thursday of September through the Sunday prior to

the initial date for the fall signing of the National Letter of Intent:� Contact Period
(c)	 Monday through Thursday of the week that includes the initial date for the fall sign-

ing of the National Letter of Intent:� Dead Period
(d)	 The Friday of the week of the fall signing of the National Letter of Intent through the

month of February [except for (1) below]:� Quiet Period
(1)	 12:01 a.m. on the first official day of the national convention of the American

Baseball Coaches Association to 12:01 a.m. on the day after adjournment of the
convention:� Dead Period

(e)	 March 1 through August 31 [except for (1) below]:� Contact Period
(1)	 Monday through Thursday of the week that includes the initial date for the

spring signing of the National Letter of Intent:� Dead Period

13.17.2  Men’s Basketball.  The following recruiting periods shall apply to men’s basketball: (Revised:
1/11/89, 1/10/91, 1/11/94, 4/27/00 effective 8/1/00, 4/27/00 effective 8/1/01, 11/1/01 effective 4/1/02, 12/5/05,
7/30/10,10/27/11, 10/27/11 effective 8/1/12)
(a)	 September 9 through the Sunday beginning the week for the fall signing of the Na-

tional Letter of Intent: (Revised: 4/26/01, 8/8/02, 4/28/05 effective 8/1/05, 10/27/11
effective 8/1/12)� Recruiting Period

(b)	 Monday through Thursday of the week that includes the initial date for the fall sign-
ing of the National Letter of Intent: (Adopted: 4/26/01, 10/27/11 effective 8/1/12)� Dead Period

(c)	 The Friday of the week for the fall signing of the National Letter of Intent through
March 31 [except for (1) below]: (Revised: 4/26/01, 11/1/01 effective 4/1/02, 4/28/05
effective 8/1/05, 1/8/07, 10/27/11 effective 8/1/12)	� Recruiting Period
(1)	 December 24 through December 26: (Revised: 4/28/05 effective 8/1/05)� Dead Period

(d)	 April 1 through the Wednesday immediately prior to the NCAA Division I Men’s
Basketball Championship game: (Adopted: 4/24/08 effective 8/1/08)� Quiet Period

(e)	 The Thursday immediately prior to the NCAA Division I Men’s Basketball Champi-
onship game to noon on the Thursday immediately after the game: (Adopted: 4/24/08
effective 8/1/08)� Dead Period

(f)	 Noon on the Thursday immediately after the NCAA Division I Men’s Basketball
Championship game through seven days following the initial date for the spring sign-
ing of the National Letter of Intent [except for (1) below]: (Revised: 4/24/08 effective
8/1/08, 10/27/11 effective 8/1/12)� Recruiting Period
(1)	 Monday through Thursday of the week that includes the initial date for the

spring signing of the National Letter of Intent: (Revised: 11/1/07, 4/24/08
effective 8/1/08)� Dead Period

(g)	 The eighth day after the initial date for the spring signing of the National Letter of
Intent through July 5 [except for (1) and (2) below]: (Revised: 4/29/04 effective 8/1/04,
4/24/08 effective 8/1/08)� Quiet Period

126

(1)	 Two weekends in April (or one weekend in April and the first applicable weekend
in May, if necessary) (Friday through Sunday) other than Easter weekend and a
weekend during which the PSAT, SAT, PLAN or ACT national standardized tests
are administered: (Adopted: 10/27/11, Revised: 7/22/13)

Evaluation Periods
(for certified events

only)
(2)	 The day after the conclusion of the spring National Letter of Intent signing pe-

riod to the day before the first permissible day to conduct institutional basketball
camps [except for (i) below]: (Adopted: 1/14/08)� Dead Period
(i)	 National Basketball Association Draft Combine: (Revised: 4/28/05)� Evaluation Period

(h)	 July 6 through July 31 [except for (1) below]: (Revised: 4/29/04 effective 8/1/04, 10/27/11)� Dead Period
(1)	 The first three Wednesday (5 p.m.) through Sunday (5 p.m.) periods in July be-

ginning on or after July 6: (Adopted: 10/27/11)� Evaluation Periods
(i)	 August 1 through September 8:� Quiet Period

13.17.3 W omen’s Basketball.  The following recruiting periods shall apply to women’s basketball: (Revised:
1/11/89, 1/10/90, 1/10/91 effective 8/1/91, 8/2/91, 1/11/94 effective 8/1/94, 8/14/96, 10/9/96, 7/22/97, 10/28/99
effective 4/1/00, 11/1/00, 4/25/02, 8/8/02, 10/30/03, 4/29/04 effective 8/1/04, 10/28/04, 1/10/05 effective 8/1/05,
4/28/05 effective 8/1/05, 8/4/05, 12/5/05, 7/30/10, 1/15/11 effective 8/1/11, 4/26/12 effective 8/1/12, 1/19/13 effec-
tive 8/1/13)
(a)	 August 1 through September 8:� Quiet Period
(b)	 September 9-29 [except for (1) and (2) below]: � Contact Period

(1)	 Evaluations at nonscholastic events shall not occur during any weekend (includ-
ing Friday, Saturday and Sunday) during which the PSAT, SAT, PLAN or ACT
national standardized tests are administered. 	

(2)	 If the PSAT, SAT, PLAN or ACT is administered on a date that conflicts with
the fall nonscholastic evaluation weekend, evaluations at nonscholastic events
shall be permissible during the first full weekend (including Friday, Saturday and
Sunday) of the fall/winter evaluation period. 	

(c)	 September 30 through the last day of February [except for (1) and (2) below]: � Evaluation Period
(1)	 Monday through Thursday of the week that includes the initial date for the fall

signing of the National Letter of Intent: � Dead Period
(2)	 December 24 through 26: � Dead Period

(d)	 March 1 through Thursday prior to the NCAA Division I Women’s Basketball Cham-
pionship game: � Contact Period

(e)	 Friday prior to the NCAA Division I Women’s Basketball Championship game
through Thursday of the week that includes the initial date for spring signing of the
National Letter of Intent [except for (1) and (2) below]: � Dead Period
(1)	 One women’s basketball event certified by the NCAA (see Bylaw 13.20) held

in conjunction with, and conducted in the host city of, the NCAA Division I
Women’s Basketball Championship: � Evaluation Period

(2)	 The Friday, Saturday and Sunday immediately prior to the initial date for the
spring signing of the National Letter of Intent: 	� Quiet Period

(f)	 Friday of the week that includes the initial date for the spring signing of the National
Letter of Intent through the following Tuesday and an additional weekend (Friday
through Sunday) in April (or May, if necessary due to a conflict with the PSAT, SAT,
PLAN or ACT, or Easter) for evaluations at nonscholastic events [except for (1) and
(2) below]:

Evaluation Periods
(evaluations during
additional weekend
permissible at non-

scholastic events only)

(1)	 Evaluations at nonscholastic events shall not occur during any weekend (includ-
ing Friday, Saturday and Sunday) during which the PSAT, SAT, PLAN or ACT
national standardized tests are administered or during the Easter weekend.

(2)	 If the PSAT, SAT, PLAN or ACT is administered on a date that conflicts with
the five-day evaluation period or if the evaluation period conflicts with Easter,
the period shall shift to the second Friday following the initial date of the spring
National Letter of Intent signing period through the following Tuesday.

127

13

R
ecruiting

(g)	 Wednesday of the week following the initial date for the spring signing of the National
	 Letter of Intent through July 5 [except when Bylaw 13.17.3-(f)-(1) or (2) applies]: � Quiet Period
(h)	 July 6 through July 12: � Evaluation Period
(i)	 July 13 through July 22:� Dead Period
(j)	 July 23 through July 29: � Evaluation Period
(k)	 July 30 through July 31:� Dead Period
(l)	 During the National Junior College Athletic Association championship competition: � Evaluation Period
(m)	The following state-specific evaluation times are permissible:

(1)	 In the state of Hawaii, evaluations shall be permissible only between July 8 and
July 31 and between March 1 and May 31.

(2)	 In those states that play the high school basketball season in the spring, except
for Hawaii, evaluations shall be permissible only between July 8 and July 31 and
between April 8 and April 28.

13.17.4  Football.  The following recruiting periods shall apply to football: (Revised: 1/10/90 effective 8/1/90,
1/10/91 effective 8/1/91, 1/11/94 effective 8/1/94, 2/24/03, 12/5/05, 7/30/10)
(a)	 June 1 through the last Saturday in November [except for (1) below]: (Revised: 1/11/94

effective 8/1/94, 4/25/02 effective 8/1/02, 10/3/03)� Quiet Period
(1)	 Forty-two (54 for U.S. service academies) evaluation days (see Bylaw 13.02.7.2)

during the months of September, October and November selected at the discre-
tion of the institution and designated in writing in the office of the director of
athletics; authorized off-campus recruiters shall not visit a prospective student-
athlete’s educational institution on more than one calendar day during this peri-
od: (Adopted: 4/25/02 effective 8/1/02, Revised: 12/15/06, 1/14/08 effective 8/1/08,
2/22/08, 4/14/08)� Evaluation Period

(b)	 The Sunday following the last Saturday in November through the Saturday prior to
the initial date for the regular signing period of the National Letter of Intent except
for (1) through (7) below. Six in-person off-campus contacts per prospective student-
athlete shall be permitted during this time period with not more than one permitted
in any one calendar week (Sunday through Saturday) or partial calendar week: (Re-
vised: 1/11/94 effective 8/1/94, 8/12/95, 4/27/00 effective 8/1/00, 5/27/09, 1/16/10)� Contact Period
(1)	 The Sunday prior to the dead period surrounding the initial date of the midyear

junior college transfer National Letter of Intent signing period (applicable only
to junior college prospective student-athletes who intend to enroll midyear): (Ad-
opted: 5/27/09)� Quiet Period

(2)	 Monday through Thursday of the week that includes the initial date of the mid-
year junior college transfer National Letter of Intent signing period (applicable
only to junior college prospective student-athletes who intend to enroll midyear)
[except for (i) below]: (Adopted: 5/27/09)� Dead Period
(i)	 Institutional staff members may have contact with a prospective student-

athlete who has been admitted for midyear enrollment, provided the pro-
spective student-athlete has signed a National Letter of Intent or other offer
of admission and/or financial aid to attend the institution and is required
to be on campus to attend institutional orientation sessions for all students.
(Adopted: 5/27/09)	

(3)	 The Friday following the initial date of the midyear junior college transfer Na-
tional Letter of Intent signing period through the Sunday of the week of the
annual convention of the American Football Coaches Association [subject to the
dead periods (5) and (7) below in applicable years (applicable only to junior col-
lege prospective student-athletes who intend to enroll midyear)]: (Adopted: 5/27/09)� Quiet Period

(4)	 The Sunday after the third Saturday in December: (Adopted: 1/11/94 effective
8/1/94, Revised: 4/27/00 effective 8/1/00)� Quiet Period

(5)	 The Monday following the third Saturday in December through January 3 [ex-
cept for (a) below]: (Revised: 1/11/94 effective 8/1/94, 5/27/09, 1/16/10)� Dead Period

128

(a)	 Institutional staff members may have contact with a prospective student-
athlete who has been admitted for midyear enrollment, provided the pro-
spective student-athlete has signed a National Letter of Intent or other offer
of admission and/or financial aid to attend the institution and is required
to be on campus to attend institutional orientation sessions for all students.
(Adopted: 5/27/09)

(6)	 Sunday during the week of the annual convention of the American Football
Coaches Association. (Adopted: 1/11/94 effective 8/1/94, Revised: 10/12/94,
4/27/00 effective 8/1/00, 1/16/10)� Quiet Period

(7)	 Monday through Thursday during the week of the annual convention of the
American Football Coaches Association [except for (i) below]: (Revised: 10/12/94,
4/27/00 effective 8/1/00, 5/27/09)� Dead Period
(i)	 Institutional staff members may have contact with a prospective student-

athlete who has been admitted for midyear enrollment, provided the pro-
spective student-athlete has signed a National Letter of Intent or other offer
of admission and/or financial aid to attend the institution and is required
to be on campus to attend institutional orientation sessions for all students.
(Adopted: 1/10/05)

(c)	 The Sunday prior to the dead period surrounding the initial date for the regular sign-
ing period of the National Letter of Intent: (Revised: 8/12/95, 5/27/09)� Quiet Period

(d)	 Monday through Thursday of the week that includes the initial date for the regular
signing period of the National Letter of Intent: (Revised: 8/12/95, 5/27/09)� Dead Period

(e)	 Friday following the initial date for the regular signing period of the National Letter
of Intent through April 14: (Revised: 8/12/95, 4/27/00 effective 8/1/00, 5/27/09)� Quiet Period

(f)	 One hundred sixty-eight evaluation days (216 for U.S. service academies) (see Bylaw
13.02.7.2) (excluding Memorial Day and Sundays) during April 15 through May 31
selected at the discretion of the member institution and designated in writing in the
office of the director of athletics [as provided in (1) below]: (Revised: 1/11/94 effective
8/1/94, 4/27/00 effective 8/1/00, 9/6/00, 1/16/10 effective 8/1/10)� Evaluation Period
(1)	 An authorized off-campus recruiter may use one evaluation to assess the prospec-

tive student-athlete’s athletics ability and one evaluation to assess the prospec-
tive student-athlete’s academic qualifications during this evaluation period. If an
institution’s coaching staff member conducts both an athletics and an academic
evaluation of a prospective student-athlete on the same day during this evalua-
tion period, the institution shall be charged with the use of an academics evalu-
ation only and shall be permitted to conduct a second athletics evaluation of
the prospective student-athlete on a separate day during this evaluation period.
(Adopted: 1/11/94 effective 8/1/94, Revised: 4/27/00 effective 8/1/00, 9/6/00)

(g)	 Those days in April/May not designated in (f) above for evaluation opportunities.� Quiet Period

13.17.5  Men’s Lacrosse.  The following recruiting periods shall apply to men’s lacrosse: (Adopted: 11/1/01
effective 8/1/02, Revised: 12/5/05, 7/30/10)
(a)	 The day after the first Sunday in January through Martin Luther King Jr. Day: (Adopted: 	 Contact Period/

1/14/08)	 No Lacrosse Evaluations
(b)	 The day after Martin Luther King Jr. Day through the last day of February: (Adopted:

1/14/08)� Quiet Period
(c)	 March 1 through the Thursday before the NCAA Division I Men’s Lacrosse Champi-

onship [except for (1) below]: (Revised: 1/14/08)� Contact Period
(1)	 Monday through Thursday of the initial week for the spring signing of the Na-

tional Letter of Intent:� Dead Period
(d)	 The Friday before the Division I Men’s Lacrosse Championship to noon on the Tues-

day after the championship:� Dead Period
(e)	 Noon on the Tuesday after the Division I Men’s Lacrosse Championship through the

first Monday in August: (Revised: 1/14/08)� Contact Period
(f)	 The day after the first Monday in August through the second Monday in August:

(Revised: 1/14/08)� Quiet Period

129

13

R
ecruiting

(g)	 The day after the second Monday in August through August 31: (Revised: 1/14/08)� Dead Period
(h)	 September 1 through October 31: (Revised: 1/14/08)	 Contact Period/

� No Lacrosse Evaluations
(i)	 November 1 through the Tuesday before Thanksgiving [except for (1) below]: (Re-

vised: 1/14/08)� Contact Period
(1)	 Monday through Thursday of the initial week for the fall signing of the National

Letter of Intent:� Dead Period
(j)	 The Wednesday before Thanksgiving through the Sunday after Thanksgiving:� Dead Period
(k)	 The Monday after Thanksgiving through December 23:� Quiet Period
(l)	 December 24 through the first Sunday in January: (Revised: 1/14/08)� Dead Period

13.17.6 W omen’s Lacrosse.  The following recruiting periods shall apply to women’s lacrosse: (Adopted:
4/29/04, Revised: 12/5/05, 7/30/10)
(a)	 January 2 through the Thursday before the NCAA Division I Women’s Lacrosse

Championship [except for (1) below]:� Contact Period
(1)	 Monday through Thursday of the initial week for the spring signing of the Na-

tional Letter of Intent:� Dead Period
(b)	 The Friday before the Division I Women’s Lacrosse Championship through Sunday

of the championship [except for (1) below]:� Dead Period
(1)	 One event conducted during the weekend of the women’s lacrosse championship,

provided it is conducted on a day during which no championship competition
occurs and within a 100-mile radius of the site of the championship. (Adopted:
1/8/07)� Evaluation Period

(c)	 The Monday after the Division I Women’s Lacrosse Championship through July 31:� Contact Period
(d)	 August 1 through August 31—Seven contact days selected at the discretion of the	 Contact only
	 institution and designated in writing in the office of the director of athletics. On the 	 (No evaluations)
	 designated days, an institution’s coaches are not restricted in the number of prospec-	

tive student-athletes contacted in a single day:
(e)	 Those days during August 1 through August 31 not designated in (d) above for con-

tact purposes:� Quiet Period
(f)	 September 1 through the Tuesday before Thanksgiving [except for (1) and (2) below]:

(Revised: 4/30/09 effective 8/1/09)� Contact Period
(1)	 Monday through Thursday of the initial week of the fall signing of the National

Letter of Intent:� Dead Period
(2)	 Evaluations of prospective student-athletes participating in lacrosse activities are

limited to the three weekends (Saturday and Sunday) prior to Thanksgiving. (Ad-
opted: 4/30/09 effective 8/1/09)	

(g)	 The Wednesday before Thanksgiving through January 1:� Quiet Period

13.17.7 S oftball.  The following recruiting periods shall apply to softball: (Adopted: 1/12/99 effective 8/1/99,
Revised: 10/28/04, 12/5/05, 7/30/10, 5/22/13)
(a)	 August 1 through the day prior to Thanksgiving Day [except for (1) below]: (Revised:

4/26/07 effective 8/1/07, 4/30/09)� Contact Period
(1)	 Monday through Thursday of the week that includes the initial date for the fall

signing of the National Letter of Intent:� Dead Period
(b)	 Thanksgiving Day through January 1 [except for (1) below]: (Revised: 4/26/07 effective

8/1/07, 4/30/09)� Quiet Period
(1)	 12:01 a.m. on the first official day of the national convention of the National

Fastpitch Coaches Association to 12:01 a.m. on the day after adjournment of the
convention:� Dead Period

(c)	 January 2 through July 31 [except for (1) and (2) below]: (Revised: 10/28/04, 4/26/07
effective 8/1/07)� Contact Period

130

(1)	 Monday through Thursday of the week that includes the initial date for the
spring signing of the National Letter of Intent:� Dead Period

(2)	 Tuesday prior to the start of the NCAA Division I Women’s Softball Champion-
ship to noon on the day after the championship game: (Revised: 1/10/05)� Dead Period

(d)	 During high school regional and state championship competition that does not occur
during a dead period: (Adopted: 4/26/01, Revised: 8/8/02, 4/26/07 effective 8/1/07)� Evaluation Period

(e)	 The following state-specific contact/evaluation periods are permissible: (Adopted:
10/31/02, Revised: 4/26/07 effective 8/1/07)	
(1)	 In Hawaii, contacts and evaluations shall be permissible between Thanksgiving

Day and January 1 [except for (i) below].	
(i)	 12:01 a.m. on the first official day for the national convention of the Nation-

al Fastpitch Coaches Association to 12:01 a.m. on the day after adjournment
of the convention:� Dead Period

(2)	 In those states that play the high school softball season in the fall, evaluations
shall be permissible during those seasons, except during dead periods. (Adopted:
4/26/07 effective 8/1/07)	

13.17.8  Cross Country/Track and Field.  The following recruiting periods shall apply to cross country
and track and field: (Adopted: 4/26/07 effective 8/1/07, Revised: 7/30/10, 5/22/13)
(a)	 August 1 through the second Saturday in August:� Quiet Period
(b)	 The day after the second Saturday in August through the second Sunday in December

[except for (1) below]: (Revised: 10/2/07)� Contact Period
(1)	 12:01 a.m. on the day of the Division I Men’s and Women’s Cross Country

Championships to 12:01 a.m. on the day following the completion of the cham-
pionships: (Revised: 10/10/07)� Dead Period

(c)	 The day after the second Sunday in December through January 2 [except for (1) below]:� Quiet Period
(1)	 12:01 a.m. on the first official day of the national convention of the U.S. Track

and Field and Cross Country Coaches Association to 12:01 a.m. on the day after
the adjournment of the convention:� Dead Period

(d)	 January 3 through July 31 [except for (1) through (3) below]:� Contact Period
(1)	 Monday through Thursday of the week that includes the initial date of the spring

signing of the National Letter of Intent:� Dead Period
(2)	 12:01 a.m. on the first day of the NCAA Division I Men’s and Women’s Indoor

Track and Field Championships to 12:01 a.m. on the day following the comple-
tion of the championships:� Dead Period

(3)	 12:01 a.m. on the first day of the NCAA Division I Men’s and Women’s Outdoor
Track and Field Championships to 12:01 a.m. on the day following the comple-
tion of the championships:� Dead Period

13.17.9 W omen’s Volleyball and Women’s Sand Volleyball.  The following recruiting periods shall
apply to women’s volleyball and women’s sand volleyball: (Adopted: 4/25/02 effective 8/1/02, Revised: 8/15/02,
10/13/05, 12/5/05, 7/30/10, 1/15/11 effective 8/1/11)
(a)	 August 1 through the first Sunday of December [except for (1) below]: (Adopted:

4/25/02 effective 8/1/02)� Contact Period
(1)	 Monday through Thursday of the week that includes the initial date for the fall

signing of the National Letter of Intent: (Adopted: 4/25/02 effective 8/1/02)� Dead Period
(b)	 Monday following the first Sunday of December through the Tuesday prior to the

Division I Women’s Volleyball Championship: (Adopted: 4/25/02 effective 8/1/02)� Quiet Period
(c)	 Wednesday prior to the Division I Women’s Volleyball Championship through De-

cember 31 [except for (1) and (2) below]: (Adopted: 4/25/02 effective 8/1/02, Revised:
10/30/03, 4/26/07)� Dead Period
(1)	 Coaches attending the American Volleyball Coaches Association (AVCA) annual

awards banquet may have incidental contact with two-year college prospective
student-athletes being honored at the banquet. (See Bylaw 13.02.5.5.1.) (Adopted:
10/30/03)

131

13

R
ecruiting

(2)	 Thursday of the Division I Women’s Volleyball Championship through the Sun-
day immediately following the championship. An institution’s authorized coach-
ing staff members (see Bylaw 11.7.4) may evaluate on only one day and may
attend only one event on that day during this period. Such an event shall occur
within a 30-mile radius of the site of the championship. Coaches from the same
institution who attend such an event shall attend the same event on the same
day. Coaches shall not attend events that occur at the same time that any in-
tercollegiate competition in conjunction with the NCAA championship occurs:
(Adopted: 4/26/07, Revised: 10/29/09)� Evaluation Period

(d)	 January 1 through July 31 [except for (1) through (3) below]: (Adopted: 4/25/02 effec-
tive 8/1/02, Revised: 4/28/05 effective 8/1/05)� Contact Period

(1)	 January 1 to the Friday prior to Martin Luther King Jr. Day: (Adopted: 1/9/06
effective 8/1/06)� Quiet Period

(2)	 Monday through Thursday of the week that includes the initial date for the
spring signing of the National Letter of Intent: (Adopted: 4/25/02 effective 8/1/02)� Dead Period

(3)	 May 1 to the Friday prior to Memorial Day: (Adopted: 1/9/06 effective 8/1/06)� Quiet Period

(e)	 The following state-specific contact and evaluation times are permissible: (Adopted:
1/9/06 effective 8/1/06)	

(1)	 In those states that play the high school volleyball season in the winter, contacts
and evaluations shall be permissible January 1 through the Friday prior to the
Presidents Day weekend tournaments. (Adopted: 1/9/06 effective 8/1/06)

13.17.10  Contact Period Exception.  An institution that does not subscribe to the National Letter
of Intent in a particular sport and has an official admissions notification date (the date when all applicants
are notified whether they are admitted) that occurs after the end of the final contact period of the academic
year may extend the final contact period of the academic year through 30 days after the institution’s offi-
cial admissions notification date. The institution remains subject to all dead periods that occur during the
extended contact period and may not exceed the maximum number of contacts permitted in the particular
sport. (Revised: 7/30/10)
13.17.11 R ecruiting Periods—Other Sports.  There are no specified recruiting periods in sports for
which no recruiting calendars have been established, except for the following dead and quiet periods. (Revised:
10/27/05, 12/5/05, 7/30/10)

13.17.11.1  Dead Periods.
13.17.11.1.1  National Letter of Intent Signing Date.  Monday through Thursday of the week that
includes the fall or spring signing of the National Letter of Intent in the applicable sport. (Revised: 1/10/91,
8/2/91, 8/14/96, 7/30/10)

13.17.11.1.1.1  Exception—U.S. Diving National Championships.  During any year in which
the National Letter of Intent signing date dead period occurs during the U.S. Diving National Cham-
pionships, it shall be permissible for authorized coaching staff members to observe prospective student-
athletes participating in that event. (Adopted: 8/14/96, Revised: 7/30/10)
13.17.11.1.1.2  Exception—North American Cup Fencing Championship.  During any year
in which the National Letter of Intent signing date dead period occurs during the North American
Cup Fencing Championship, it shall be permissible for authorized coaching staff members to observe
prospective student-athletes participating in that event. (Adopted: 4/30/09, Revised: 7/30/10)

13.17.11.1.2  Field Hockey.  Wednesday prior to the NCAA Division I Field Hockey Championship to
noon on the day after the game. (Adopted: 10/12/95, Revised: 7/30/10)
13.17.11.1.3  Women’s Gymnastics.  The day before the first day of the National Collegiate Women’s
Gymnastics Championships to noon on the day after the championships. (Revised: 6/9/10, 7/30/10)
13.17.11.1.4  Men’s Ice Hockey.  Wednesday prior to the NCAA Division I Men’s Ice Hockey Champi-
onship to noon on the Sunday after the game. (Revised: 7/30/10)
13.17.11.1.5  Women’s Ice Hockey.  The day prior to the NCAA Division I Women’s Ice Hockey
Championship to noon on the day after the game (Thursday to noon Monday based on the current Friday
to Sunday format). (Adopted: 11/1/01, Revised: 7/30/10)

13.17.11.2  Quiet Period—Women’s Ice Hockey.  Monday prior to the American Hockey Coaches Asso-
ciation Convention through midnight May 31. (Adopted: 10/27/05, Revised: 7/30/10)

132

13.18  Basketball Event Certification.
In basketball, in order for an event (e.g., camp, league, tournament or festival) to be certified, a certification ap-
plication form must be submitted each year to the NCAA national office 45 days before the start of the event. An
event review form for each event also must be submitted to the national office not later than three months after the
event sessions. The following criteria must be met by each event in order to be certified: (Adopted: 11/1/01 effective
4/1/02, Revised: 1/13/03, 4/29/04, 7/30/10, 10/27/11, 7/31/13)
(a)	 Admissions fees charged to all event participants must be similar;
(b)	 No air or ground transportation or other gifts or inducements shall be provided to the event participants or

their coaches or relatives;
(c)	 A prospective student-athlete who attends an NCAA certified event shall not retain any athletics equipment

or apparel provided for his use at the event other than an event T-shirt. All other apparel (e.g., shoes or shorts)
may be retained only if the prospective student-athlete is charged the normal retail value of such items (as
opposed to the event’s cost in purchasing the items);

(d)	 Compensation provided to event personnel shall be commensurate with the going rate for event personnel of
like teaching ability and event experience;

(e)	 The event shall include a comprehensive educational session presented in-person or in a video format that
includes a review of regulations related to initial-eligibility standards, gambling, agents and drug use; (Revised:
1/13/03)

(f)	 Neither the event nor any participating team shall have on its staff or as a participant any individual who has
been found guilty or pleaded guilty in a court of law for having been involved in sports bribery, point shaving
or game fixing; (Revised: 4/25/11)

(g)	 The event shall not be conducted in a venue where sports wagering on intercollegiate athletics is permitted,
or on property sponsored by an establishment that permits sports wagering on intercollegiate athletics or is
branded with signage for such an establishment; (Adopted: 1/14/02)

(h)	 No individual or agency involved in the marketing of any individual’s athletics reputation or ability (including
an employee of an agent or anyone associated with an agent in his or her capacity of marketing any individu-
al’s athletics reputation or ability) shall be associated in any capacity with the event (or any team participating
in the event); (Revised: 11/1/07)

(i)	 The event (and any team participating in the event) may not receive financial support from any individual
or agency involved in marketing any individual’s athletics reputation or ability or any representatives of an
NCAA member institution’s athletics interests that is assisting or has assisted in the recruiting process;

(j)	 Individuals involved in coaching activities and in operating or managing the event must have been approved
in accordance with guidelines established by the NCAA basketball certification staff; (Revised: 1/13/03,
10/30/08)

(k)	 Participants on nonscholastic teams must be legal residents of the state in which the team is located or a
geographically adjoining state and not more than a total of three prospective student-athletes from adjoining
states may participate on any one nonscholastic team; (Revised: 1/13/03)

(l)	 A participant may receive an award, provided the cost of the award is included in the participant’s entry fee;
(Adopted: 1/13/03 effective 1/13/03)

(m)	In men’s basketball, qualified medical personnel must be present at the event. In women’s basketball, qualified
medical personnel must be present at summer events; (Adopted: 1/8/07)

(n)	 Athletically related activities are precluded prior to 8 a.m. and the last athletically related activity may not
begin later than 10 p.m. In men’s basketball, April events may not begin before 6 p.m. on Friday and must
conclude not later than 4 p.m. on Sunday; (Adopted: 1/8/07, Revised: 10/27/11)

(o)	 Prospective student-athletes may participate in not more than five games over a rolling two-day period and in
not more than three games on any one day; (Adopted: 1/8/07)

(p)	 The price of event packets and the price of admission to the event must be listed on the event certification
application and the prices must be made available to coaches prior to their arrival at the event; and (Adopted:
1/8/07, Revised: 10/28/10 effective 5/1/11; for events occurring on or after 5/1/11)

(q)	 The event operator must provide proof of accident medical insurance coverage for event participants. (Ad-
opted: 11/1/07, Revised: 2/1/10)

13.18.1 E xceptions.  An exception to Bylaw 13.18-(k) may apply pursuant to the following circumstances,
which must be verified by the NCAA national office: (Adopted: 1/14/12, 7/31/13)
(a)	 A prospective student-athlete who is not an international prospective student-athlete or a student attending

and living at a boarding school or two-year college shall establish and maintain a legal residence for a mini-
mum of three months prior to participation in a certified event;

(b)	 A prospective student-athlete may be considered a legal resident of the state in which his or her legal guardian
resides, provided the legal guardianship is established in a court of law, the prospective student-athlete resides

133

13

R
ecruiting

with the guardian and the guardianship is permanent. In addition, the prospective student-athlete shall estab-
lish and maintain such residence for a minimum of three months prior to participation in a certified event;

(c)	 If a prospective student-athlete provides documentation to show that state residency requirements have been
met even though he or she has not maintained residency in the state for the minimum period of three months,
the prospective student-athlete may be considered a resident of the state;

(d)	 An international prospective student-athlete may be considered a legal resident of the state in which his or
her host family resides, provided the prospective student-athlete is a participant in an official educational
exchange program;

(e)	 An international prospective student-athlete who is not a participant in an official educational exchange
program may be considered a legal resident of the state in which his or her host family resides if the prospec-
tive student-athlete attended high school in the locale of the host family’s residence for a minimum of one
academic year;

(f)	 A prospective student-athlete who attended and lived at a boarding school or two-year college for a minimum
of one academic year may be considered a legal resident of the state in which the educational institution is
located; or

(g)	 If a nonscholastic team that includes prospective student-athletes from a metropolitan area located on a state
border, the team may include more than three team members from adjoining states, provided each additional
participant resides within the metropolitan area.

13.19 W omen’s Final Four Basketball Event Certification.
In women’s basketball, coaches are permitted to attend a single basketball event selected at the discretion of the
institution, certified by the NCAA and held in conjunction with and conducted within a 30-mile radius of the
championship site and host city of the NCAA Division I Women’s Basketball Championship. The opportunity to
attend such an event is limited to one per institution and is available for all coaching staff members. Institutional
staff members are precluded from in-person face-to-face contacts with prospective student-athletes during such
events. The following criteria must be met by each event in order to be certified: (Revised: 1/12/04 effective 8/1/04,
4/28/05, 11/1/07, 7/30/10)
(a)	 Division I coaches may not be employed by the event;
(b)	 The event must include an educational session that contains a review of initial-eligibility standards, and regu-

lations related to gambling, agents and drug use;
(c)	 Individuals involved in operating or managing the event must have been approved in accordance with guide-

lines established by the NCAA basketball certification staff; (Adopted: 10/30/08)
(d)	 Individuals involved in the administration of the event may not have been found guilty or pleaded guilty in a

court of law for having been involved in sports bribery, point shaving or game fixing;
(e)	 All participants must have started classes for the senior year in high school;
(f)	 The competition must be conducted during the Final Four weekend (Saturday through Tuesday) and may not

occur at the same time of any other intercollegiate competition that occurs in conjunction with the Final Four
weekend; (Revised: 11/1/07)

(g)	 A certified event shall not be conducted in a venue where sports wagering on intercollegiate athletics is per-
mitted or on property sponsored by an establishment that permits sports wagering on intercollegiate athletics
or is branded with signage for such an establishment; (Revised: 11/1/01)

(h)	 No individual or agency involved in the marketing of any individual’s athletics reputation or ability (including
an employee of an agent or anyone associated with an agent in his or her capacity of marketing any individu-
al’s athletics reputation or ability) shall be associated in any capacity with the event (or any team participating
in the event); and (Adopted: 11/1/07)

(i)	 The event operator must provide proof of accident medical insurance coverage for event participants. (Ad-
opted: 11/1/07, Revised: 2/1/10)

14

Eligibility

135

Bylaw, Article 14

Eligibility: Academic and
General Requirements

14.01 G eneral Principles.
14.01.1 I nstitutional Responsibility.  An institution shall not permit a student-athlete to represent it in
intercollegiate athletics competition unless the student-athlete meets all applicable eligibility requirements, and
the institution has certified the student-athlete’s eligibility. A violation of this bylaw in which the institution fails
to certify the student-athlete’s eligibility prior to allowing him or her to represent the institution in intercollegiate
competition shall be considered an institutional violation per Constitution 2.8.1; however, such a violation shall
not affect the student-athlete’s eligibility, provided all the necessary information to certify the student-athlete’s
eligibility was available to the institution and the student-athlete otherwise would have been eligible for competi-
tion. (Revised: 1/14/08)
14.01.2  Academic Status.  To be eligible to represent an institution in intercollegiate athletics competition,
a student-athlete shall be enrolled in at least a minimum full-time program of studies, be in good academic stand-
ing and maintain progress toward a baccalaureate or equivalent degree. (Revised: 5/29/08)

14.01.2.1  Good Academic Standing.  To be eligible to represent an institution in intercollegiate athletics
competition, a student-athlete shall be in good academic standing as determined by the academic authorities
who determine the meaning of such phrases for all students of the institution, subject to controlling legislation
of the conference(s) or similar association of which the institution is a member. (Revised: 5/29/08)

14.01.2.1.1  Additional Application—Baseball.  In baseball, a student-athlete who fails to meet the
requirements of good academic standing at the beginning of an institution’s fall term shall not be eligible for
competition during the remainder of the academic year. (Adopted: 4/26/07 effective 8/1/08)

14.01.3  Compliance With Other NCAA and Conference Legislation.  To be eligible to represent an
institution in intercollegiate athletics competition, a student-athlete shall be in compliance with all applicable
provisions of the constitution and bylaws of the Association and all rules and regulations of the institution and the
conference, if any, of which the institution is a member. A violation of this bylaw that relates only to a violation of
a conference rule shall be considered an institutional violation per Constitution 2.8.1; however, such a violation
shall not affect the student-athlete’s eligibility. (Revised: 10/27/06, 5/29/08)
14.01.4  Purpose of the Academic Performance Program.  The central purpose of the academic per-
formance program is to ensure that the Division I membership is dedicated to providing student-athletes with
exemplary educational and intercollegiate-athletics experiences in an environment that recognizes and supports
the primacy of the academic mission of its member institutions, while enhancing the ability of male and female
student-athletes to earn a four-year degree. (Adopted: 4/29/04, Revised: 7/31/13)
14.01.5 N ature of Reward and Penalty Structure -- Academic Performance Program.  The Di-
vision I membership is committed to providing higher education for a diverse body of male and female student-
athletes within the context of an institution’s academic and admissions standards for all students through a system
that rewards those institutions and teams that demonstrate commitment toward the academic progress, retention
and graduation of student-athletes and penalizes those that do not. (Adopted: 4/29/04, Revised: 7/31/13)
14.01.6  Disclosure Requirements -- Academic Performance Program.

14.01.6.1  Academic Progress Rate -- Disclosure.  An institution shall not be eligible to enter a team or
individual competitor in postseason competition (including NCAA championships and bowl games) unless it
has submitted, by the applicable deadline, its academic progress rate (APR) in a form approved and administered
by the Committee on Academic Performance. (Adopted: 4/29/04, Revised: 9/14/07, 7/31/13)
14.01.6.2  Academic Performance Census -- Disclosure.  An institution shall not be eligible to enter
a team or individual competitor in postseason competition (including NCAA championships and bowl games)
unless it has submitted, by the applicable deadline, its academic performance census (APC) in a form adminis-
tered by the Committee on Academic Performance. (Adopted: 4/29/04, Revised: 9/14/07, 7/31/13)
14.01.6.3  Graduation Success Rate -- Disclosure.  An institution shall not be eligible to enter a team
or individual competitor in a postseason competition (including NCAA championships and bowl games) unless
it has submitted, by the applicable deadline, its graduation success rate (GSR) in a form approved and adminis-
tered by the Committee on Academic Performance. (Adopted: 4/29/04, Revised: 9/14/07, 7/31/13)

136

14.02  Definitions and Applications.
14.02.1  Academic Progress Rate.  The Committee on Academic Performance shall have the authority to
determine the minimum acceptable academic progress rate (APR), which shall include a calculation that accounts
for currently enrolled student-athletes. The rate shall account for the institution’s success in retaining and graduating
all such student-athletes. Further, the rate shall account for the academic eligibility of the student-athletes, including
all applicable NCAA, conference and institutional academic eligibility requirements. The committee shall publish
an explanation of the APR calculation to the membership annually. (Adopted: 4/29/04, Revised: 8/6/09, 7/31/13)
14.02.2  Branch School.  A branch school is an educational institution that usually offers two years of college
work, does not award degrees independently, and is wholly controlled and operated by a four-year, degree-granting
parent institution.
14.02.3  Business Day.  A business day is any weekday that is not recognized as a national holiday, including
any weekday during which an institution is closed for other reasons (e.g., holiday break). (Adopted: 4/29/10 effec-
tive 8/1/10)
14.02.4  Collegiate Institution.  A collegiate institution (for purposes of NCAA legislation) is an institution
of higher education that:
(a)	 Is accredited at the college level by an agency or association recognized by the secretary of the Department of

Education and legally authorized to offer at least a one-year program of study creditable toward a degree; or
(Revised: 1/10/90, 8/8/02)

(b)	 Conducts an intercollegiate athletics program, even though the institution is not accredited at the college level
and authorized to offer at least a one-year program of study creditable toward a degree; or (Revised: 8/8/02)

(c)	 Is located in a foreign country.
14.02.5 E ducation-Impacting Disability.  An education-impacting disability is a current impairment
that has a substantial educational impact on a student’s academic performance and requires accommodation.
(Adopted: 8/8/08)
14.02.6 E xception.  An exception is the granting of relief from the application of a specific regulation (e.g., the
residence requirement for a transfer student to become eligible for competition). The action granting the excep-
tion may be taken solely by the certifying institution, based on evidence that the conditions on which the excep-
tion is authorized have been met (see Bylaw 14.02.17). (Revised: 11/1/07 effective 8/1/08)
14.02.7 G ood Academic Standing and Progress Toward Degree.  The phrases “good academic
standing” and “progress toward degree” are to be interpreted at each member institution by the academic officials
who determine the meaning and application of such phrases for all students, subject to the controlling regulations
of the institution; the conference(s) (or similar associations), if any, of which the institution is a member; and ap-
plicable NCAA legislation (see Bylaw 14.4).
14.02.8 G raduation Success Rate.  The Committee on Academic Performance shall determine the mini-
mum acceptable graduation success rate (GSR). The Committee on Academic Performance shall publish an expla-
nation of the GSR calculation to the membership annually. (Adopted: 4/29/04, Revised: 7/31/13)
14.02.9 I ntercollegiate Competition.  Intercollegiate competition occurs when a student-athlete in either
a two-year or a four-year collegiate institution: (Revised: 1/10/95)
(a)	 Represents the institution in any contest against outside competition, regardless of how the competition is

classified (e.g., scrimmage, exhibition or joint practice session with another institution’s team) or whether the
student is enrolled in a minimum full-time program of studies; (Revised: 1/10/91)

(b)	 Competes in the uniform of the institution or, during the academic year, uses any apparel (excluding apparel
no longer used by the institution) received from the institution that includes institutional identification; or
(Revised: 1/16/93, 1/11/94, 1/9/06)

(c)	 Competes and receives expenses (e.g., transportation, meals, room or entry fees) from the institution for the
competition.
14.02.9.1  Exempted Events.  Participation in events listed in Bylaw 16.8.1.1 is exempted from the applica-
tion of this legislation. (Revised: 1/10/92)
14.02.9.2  Participation on an Institution’s Club Team.  Participation on a collegiate institution’s club
team is exempted from the application of this legislation, provided the institution did not sponsor the sport on
the varsity intercollegiate level at the time of participation. (Adopted: 6/24/09)

14.02.10 N ational Team.  A national team is one selected, organized and sponsored by the appropriate na-
tional governing bodies of the U.S. Olympic Committee (or, for student-athletes representing another nation, the
equivalent organization of that nation, or, for student-athletes competing in a non-Olympic sport, the equivalent
organization of that sport). The selection for such a team shall be made on a national qualification basis, either
through a defined selective process or by actual tryouts, publicly announced in advance. In addition, the interna-
tional competition in question shall require that the entrants officially represent their respective nations, although
it is not necessary to require team scoring by nation.

14

Eligibility

137

14.02.11 O rganized Competition.  Athletics competition shall be considered organized if any of the fol-
lowing conditions exists: (Revised: 4/29/10)
(a)	 Competition is scheduled and publicized in advance;
(b)	 Official score is kept;
(c)	 Individual or team standings are maintained;
(d)	 Official timer or game officials are used;
(e)	 Admission is charged;
(f)	 Teams are regularly formed or team rosters are predetermined;
(g)	 Team uniforms are used;
(h)	 A team is privately or commercially sponsored; or
(i)	 The competition is either directly or indirectly sponsored, promoted or administered by an individual, an

organization or any other agency.
14.02.12  Participation in Intercollegiate Athletics.  Participation in intercollegiate athletics occurs
when a student-athlete either practices in a sport (see Bylaw 17.02.1) or competes in a sport, as defined in Bylaw
14.02.9. Eligibility rules for competition may differ from those for practice.
14.02.13  Qualification Status.

14.02.13.1  Qualifier.  A qualifier is a student who, for purposes of determining eligibility for financial aid,
practice and competition, has met all of the following requirements (see Bylaw 14.3):
(a)	 Graduation from high school;
(b)	 Successful completion of a required core curriculum consisting of a minimum number of courses in

specified subjects;
(c)	 Specified minimum grade-point average in the core curriculum; and
(d)	 Specified minimum SAT or ACT score.
14.02.13.2  Nonqualifier.  A nonqualifier is a student who has not graduated from high school or who, at the
time specified in the regulation (see Bylaw 14.3), has not successfully completed the required core-curriculum or
has not presented the required minimum core-curriculum grade-point average and/or the corresponding SAT/
ACT score required for a qualifier.

Delayed effective date. See specific date below.
14.02.13.2  Academic Redshirt.  An academic redshirt is defined as one who is a high school graduate and
who presented the same academic qualifications applicable to qualifiers (see Bylaw 14.3.1.1) except for the fol-
lowing: (Adopted: 10/27/11, Revised: 4/26/12 effective 8/1/16; for student-athletes initially enrolling full time in a
collegiate institution on or after 8/1/16)
(a)	 The required minimum cumulative grade-point average and minimum combined score on the SAT criti-

cal reading and math sections or a minimum sum score on the ACT as specified in Bylaw 14.3.1.2.1; and
(b)	 Bylaw 14.3.1.1-(c) shall not apply.
14.02.13.3  Nonqualifier.  A nonqualifier is a student who has not graduated from high school or who, at the
time specified in the regulation (see Bylaw 14.3), has not successfully completed the required core-curriculum or
has not presented the required minimum core-curriculum grade-point average and/or the corresponding SAT/
ACT score required for a qualifier or academic redshirt. (Revised: 10/27/11, 4/26/12 effective 8/1/16; for student-
athletes initially enrolling full time in a collegiate institution on or after 8/1/16)

14.02.14 R eligious Mission, Official.  An official religious mission is one that is established by the reli-
gious organization of which the individual is a member and that results in the individual being unable to attend a
collegiate institution during the period of the mission. (Revised: 1/9/06, 4/2/10)
14.02.15 R esidence.  Residence is enrollment in a full-time academic program (as defined by the institution)
at a collegiate institution during a regular term of an academic year. A summer term may not be used to satisfy
an academic term of residence. Any student-athlete (e.g., qualifier, nonqualifier, transfer student) admitted after
the 12th class day may not use that semester or quarter for the purpose of satisfying an academic term or year of
residence. (Revised: 4/14/10)

14.02.15.1  Academic Year of Residence.  To satisfy an academic year of residence, a student shall: (Revised:
4/14/10, 5/14/13)
(a)	 Be enrolled in and complete a minimum full-time program of studies for two full semesters or three full

quarters; or
(b)	 Be enrolled in a minimum full-time program of studies for two semesters or three quarters and pass a

number of hours (including hours earned at the certifying institution during a summer term) that is at
least equal to the sum total of the minimum load of each of the required terms.

138

14.02.16 T ransfer Student.  A transfer student, in the application of NCAA eligibility requirements, is
a student who transfers from any collegiate institution after having met any one of the conditions set forth in
Bylaw 14.5.2.
14.02.17 W aiver.  A waiver is an action exempting an individual or institution from the application of a spe-
cific regulation. A waiver requires formal approval (e.g., an NCAA committee or a conference, as specified in the
legislation) based on evidence of compliance with the specified conditions or criteria under which the waiver is
authorized or extenuating circumstances (see Bylaw 14.02.6). (Revised: 11/1/07 effective 8/1/08)

14.1 G eneral Eligibility Requirements.
14.1.1  Postseason and Regular-Season Competition.  To be eligible for regular-season competition,
NCAA championships, and for postseason football bowl games, the student-athlete shall meet all general eligibil-
ity requirements.
14.1.2 V alidity of Academic Credentials.  As a condition and obligation of membership, it is the respon-
sibility of a member institution to determine the validity of the information on which the eligibility of a student-
athlete is based. Therefore, it is the responsibility of a member institution to determine whether a transcript is valid
for purposes of applying appropriate NCAA legislation to the eligibility of a student-athlete when the institution
receives notification, or otherwise has cause to believe, that a student-athlete’s high school, preparatory school or
two-year college transcript is not valid.

14.1.2.1  Invalidation of Academic Credentials After Initial-Eligibility Certification.  If a student-
athlete’s academic credentials (e.g., transcript, test scores) are invalidated after his or her initial eligibility has
been certified, the institution must report any violation that may have occurred as a result of the student-athlete’s
receipt of financial aid or participation in practice or competition and declare the student-athlete ineligible for
competition. If such a violation occurred, the student-athlete remains ineligible for intercollegiate competition
unless eligibility is restored by the Committee on Student-Athlete Reinstatement regardless of whether an initial-
eligibility waiver is granted after the invalidation of the academic credentials. (Adopted: 3/3/11)
14.1.2.2  High School Review Committee.  The High School Review Committee shall have the authority
to establish policies and procedures related to the academic review of high schools and to determine the validity
of a high school (e.g., core courses, curriculum, grades) for the purpose of meeting initial-eligibility require-
ments. A review may result in a determination that a high school shall not be used for the purpose of meeting
initial-eligibility requirements. The policies and procedures for the review and determination of the validity of a
high school shall be approved by the Academic Cabinet. (See Bylaw 21.6.4.) (Adopted: 1/8/07, Revised: 11/1/07
effective 8/1/08)
14.1.2.3  Student Records Review Committee.  The Student Records Review Committee shall have the
authority to establish policies and procedures related to the review of a prospective student-athlete’s academic
credentials and to determine the validity of a prospective student-athlete’s academic credentials for the purpose
of meeting initial-eligibility requirements. A review may result in a determination that a prospective student-
athlete’s academic credentials shall not be used for the purpose of meeting initial-eligibility requirements. The
policies and procedures for the review of academic credentials and the determination of the validity of such
credentials shall be approved by the Academic Cabinet. (See Bylaw 21.6.5.) (Adopted: 1/8/07, Revised: 11/1/07
effective 8/1/08)
14.1.2.4  NCAA Eligibility Center.  An institution shall use the NCAA Eligibility Center approved by the
Executive Committee to determine the initial eligibility of a student-athlete. (Adopted: 1/19/93 effective 8/1/94,
Revised: 1/10/95, 3/10/04, 4/27/06, 1/8/07, 5/9/07)

14.1.2.4.1  Institutional Responsibility.  An institution is responsible for promptly reporting all dis-
crepancies in information used in a student-athlete’s initial-eligibility certification to the NCAA Eligibility
Center. Discrepancies in information include, but are not limited to, corrections, additions, potential aca-
demic misconduct with regard to high schools attended, grades, completion of coursework or test scores.
(Adopted: 4/27/06, Revised: 5/9/07)

14.1.3 S tudent-Athlete Statement.
14.1.3.1  Content and Purpose.  Prior to participation in intercollegiate competition each academic year, a
student-athlete shall sign a statement in a form prescribed by the Legislative Council in which the student-ath-
lete submits information related to eligibility, recruitment, financial aid, amateur status, previous positive-drug
tests administered by any other athletics organization and involvement in organized gambling activities related
to intercollegiate or professional athletics competition under the Association’s governing legislation. Failure to
complete and sign the statement shall result in the student-athlete’s ineligibility for participation in all intercol-
legiate competition. Violations of this bylaw do not affect a student-athlete’s eligibility if the violation occurred
due to an institutional administrative error or oversight, and the student-athlete subsequently signs the form;
however, the violation shall be considered an institutional violation per Constitution 2.8.1. (Revised: 1/10/92
effective 8/1/92, 1/14/97, 2/19/97, 4/24/03, 11/1/07 effective 8/1/08)

14

Eligibility

139

14.1.3.2  Administration.  The following procedures shall be used in administering the form: (Revised: 8/4/89,
1/9/06 effective 8/1/06, 7/30/10)
(a)	 The statement shall be administered individually to each student-athlete by the athletics director or the

athletics director’s designee prior to the student’s participation in intercollegiate competition each aca-
demic year; and

(b)	 The statement shall be kept on file by the athletics director and shall be available for examination upon
request by an authorized representative of the NCAA.

14.1.3.3  Institutional Responsibility—Notification of Positive Test.  The institution shall promptly
notify in writing the NCAA vice president for student-athlete affairs regarding a student-athlete’s disclosure of a
previous positive test for banned substances administered by any other athletics organization. (Adopted: 1/14/97
effective 8/1/97)

14.1.4  Drug-Testing Consent Form.
14.1.4.1  Content and Purpose.  Each academic year, a student-athlete shall sign a form maintained by the
Committee on Competitive Safeguards and Medical Aspects of Sports and approved by the Legislative Coun-
cil in which the student consents to be tested for the use of drugs prohibited by NCAA legislation. Failure to
complete and sign the consent form prior to practice or competition, or before the Monday of the fourth week
of classes (whichever occurs first) shall result in the student-athlete’s ineligibility for participation (practice and
competition) in all intercollegiate athletics. (Adopted: 1/10/92 effective 8/1/92, Revised: 1/16/93, 1/10/95 effective
8/1/95, 1/14/97, 4/24/03, 8/5/04, 11/1/07 effective 8/1/08, 7/30/10)
14.1.4.2  Administration.  The following procedures shall be used in administering the form (see Constitu-
tion 3.2.4.7): (Adopted: 1/10/92 effective 8/1/92, Revised: 7/30/10)
(a)	 The consent form shall be administered individually to each student-athlete by the athletics director or

the athletics director’s designee each academic year;
(b)	 The athletics director or the athletics director’s designee shall disseminate the list of banned drug classes

to all student-athletes and educate them about products that might contain banned drugs. All student-
athletes are to be notified that the list may change during the academic year, that updates may be found
on the NCAA website (www.ncaa.org) and informed of the appropriate athletics department procedures
for disseminating updates to the list; and (Adopted: 4/27/00)

(c)	 The consent form shall be kept on file by the athletics director and shall be available for examination
upon request by an authorized representative of the NCAA. (Revised: 4/27/00)

14.1.4.3  Exception—14-Day Grace Period.  A student-athlete who is “trying out” for a team is not re-
quired to complete the form until 14 days from the first date the student-athlete engages in countable athletically
related activities or before the student-athlete participates in a competition, whichever occurs earlier. (Adopted:
4/27/06 effective 8/1/06)
14.1.4.4  Effect of Violation.  A violation of Bylaw 14.1.4 or its subsections shall be considered institutional
violations per Constitution 2.8.1; however, a violation shall not affect the student-athlete’s eligibility, provided
the student-athlete signs the consent form. (Revised: 4/28/05 effective 8/1/05, 7/30/10)

14.1.5 S tudent-Athlete Health Insurance Portability and Accountability Act (HIPAA) Autho-
rization/Buckley Amendment Consent Form—Disclosure of Protected Health Information.

14.1.5.1  Content and Purpose.  Each academic year, a student-athlete may voluntarily sign a statement in a
form maintained by the Committee on Competitive Safeguards and Medical Aspects of Sports and approved by the
Legislative Council in which the student-athlete authorizes/consents to the institution’s physicians, athletics direc-
tors and health care personnel to disclose the student-athlete’s injury/illness and participation information associ-
ated with the student-athlete’s training and participation in intercollegiate athletics to the NCAA and to its Injury
Surveillance Program (ISP), agents and employees for the purpose of conducting research into the reduction of
athletics injuries. The authorization/consent by the student-athlete is voluntary and is not required for the student-
athlete to be eligible to participate. [D] (Adopted: 4/24/03, Revised: 8/7/03 effective 8/1/04, 11/1/07 effective 8/1/08)
14.1.5.2  Administration.  The following procedures shall be used in administering the form: [D] (Adopted:
4/24/03, Revised: 8/7/03 effective 8/1/04, 7/30/10)
(a)	 The authorization/consent form shall be administered individually to each student-athlete by the athlet-

ics director or the athletics director’s designee before the student-athlete’s participation in intercollegiate
athletics each academic year.

(b)	 Signing the authorization/consent shall be voluntary and is not required by the student-athlete’s institu-
tion for medical treatment, payment for treatment, enrollment in a health plan or for any benefits (if
applicable) and is not required for the student-athlete to be eligible to participate.

(c)	 Any signed authorization/consent forms shall be kept on file by the athletics director.

140

14.1.6  Admission and Enrollment.
14.1.6.1  Admission.  A student-athlete shall not represent an institution in intercollegiate athletics competi-
tion unless the student has been admitted as a regularly enrolled, degree-seeking student in accordance with the
regular, published entrance requirements of that institution.

14.1.6.1.1  Special Admission.  A student-athlete may be admitted under a special exception to the
institution’s normal entrance requirements if the discretionary authority of the president or chancellor (or
designated admissions officer or committee) to grant such exceptions is set forth in an official document
published by the university (e.g., official catalog) that describes the institution’s admissions requirements.
(Revised: 3/8/06)

14.1.7  Full-Time Enrollment.
14.1.7.1  Requirement for Practice.  To be eligible to participate in organized practice sessions, a student-
athlete shall be enrolled in a minimum full-time program of studies leading to a baccalaureate or equivalent
degree as defined by the regulations of the certifying institution. [D] (Revised: 1/10/92, 10/28/99)

14.1.7.1.1  Practice Prior to Initial Enrollment.  A student-athlete may practice during the official va-
cation period immediately preceding initial enrollment, provided the student has been accepted by the
institution for enrollment in a regular, full-time program of studies at the time of the individual’s initial
participation; is no longer enrolled in the previous educational institution; and is eligible under all institu-
tional and NCAA requirements.

14.1.7.1.1.1  Prohibited Practice Activities.  A prospective student-athlete shall not engage in any
practice activities (e.g., review of playbook, chalk talk, film review) with a coaching staff member prior
to his or her enrollment. A prospective student-athlete who has signed a National Letter of Intent or
the institution’s written offer of admission and/or financial aid, or has submitted a financial deposit
to the institution in response to the institution’s offer of admission shall not observe an institution’s
off-field or off-court practice session (e.g., meeting, film review) that is closed to the general public. A
prospective student-athlete may observe an institution’s on-field or on-court practice session (includ-
ing a session that is closed to the general public), regardless of whether he or she has signed a National
Letter of Intent or the institution’s written offer of admission and/or financial aid, or has submitted a
financial deposit to the institution in response to the institution’s offer of admission. (Revised: 5/30/13)

14.1.7.1.2  Drop/Add Course.  A student-athlete no longer shall be considered enrolled in a minimum
full-time program of studies (after dropping a course that places the student below full-time status) when
the dropped course becomes official in accordance with procedures determined by the institution for all
students. A student who is adding a course to reach full-time status shall become eligible for practice and
competition once the course has been approved by the appropriate department head (or designated repre-
sentative) and submitted to the registrar. (Adopted: 1/10/92)
14.1.7.1.3  Exception—Final Semester/Quarter.  A student-athlete with athletics eligibility remain-
ing may participate in organized practice sessions while enrolled in less than a minimum full-time program
of studies, provided the student is enrolled in the final semester or quarter of the baccalaureate program and
the institution certifies that the student is carrying (for credit) the courses necessary to complete the degree
requirements, as determined by the faculty of the institution.
14.1.7.1.4  Withdrawal or Dismissal.  A student-athlete who withdraws or is dismissed from an insti-
tution is considered to be a prospective student-athlete eligible for recruitment by other NCAA member
institutions and may not continue to practice with the original institution’s team.
14.1.7.1.5  Exception—Practice During First Week of Class.  A student-athlete may practice, but
may not compete, during the institution’s first five days of classes if the student-athlete is enrolled in less
than a minimum full-time program of studies, provided the student is otherwise eligible under all institu-
tional, conference and NCAA requirements. (Adopted: 1/10/95 effective 8/1/95)
14.1.7.1.6  Exception—Former Student Participating in Practice on an Occasional Basis.  A
former student at the certifying institution (e.g., former student-athlete) may participate in an organized
practice session on an occasional basis, provided the institution does not publicize the participation of the
former student at any time before the practice session. (Adopted: 3/3/11)

14.1.7.2  Requirement for Competition.  To be eligible for competition, a student-athlete shall be enrolled
in at least a minimum full-time program of studies leading to a baccalaureate or equivalent degree, which shall
not be less than 12 semester or quarter hours. (Revised: 6/1/07)

14.1.7.2.1  Exceptions.  The following exceptions to the minimum 12-semester or 12-quarter-hour en-
rollment requirement are permitted:

14.1.7.2.1.1  Competition Prior to Initial Enrollment.  A student-athlete may compete during
the official vacation period immediately preceding initial enrollment, provided the student has been
accepted by the institution for enrollment in a regular, full-time program of studies at the time of the
individual’s initial participation; is no longer enrolled in the previous educational institution; and is
eligible under all institutional and NCAA requirements. (See Bylaw 16.8.2.1.)

14

Eligibility

141

14.1.7.2.1.2  Eligibility Between Terms.  To be eligible for competition that takes place between
terms, the student-athlete shall:
(a)	 Have been registered for the required minimum full-time load (see Bylaw 14.1.7.2) at the con-

clusion of the term immediately preceding the date of competition, if the student is continuing
enrollment; or

(b)	 Be accepted for enrollment as a regular full-time student for the regular term immediately
following if the student is either continuing enrollment or beginning enrollment (see Bylaw
14.1.9). (Revised: 1/11/89)

14.1.7.2.1.3  Final Semester/Quarter.  A student-athlete may compete while enrolled in less than
a minimum full-time program of studies, provided the student is enrolled in the final semester or quar-
ter of the baccalaureate program and the institution certifies that the student is carrying (for credit) the
courses necessary to complete degree requirements. The student granted eligibility under this provision
shall be eligible for any postseason event that begins within 60 days following said semester or quarter,
provided the student has not exhausted the five years for completion of the individual’s maximum per-
missible number of seasons of eligibility (see Bylaw 14.2). Thereafter, the student shall forfeit eligibility
in all sports, unless the student completes all degree requirements during that semester or quarter and
is eligible to receive the baccalaureate diploma on the institution’s next degree-granting date. (Revised:
1/10/92, 1/16/93, 1/10/95, 2/1/05, 11/1/07 effective 8/1/08, 1/14/12, 8/21/12)

14.1.7.2.1.3.1  Exception—Quarter Institutions.  A student-athlete who attends a quarter-
system institution and who graduates at the end of the winter quarter may compete in an NCAA
championship or a National Invitation Tournament that occurs during the same academic year
following the completion of the winter quarter. (Adopted: 4/29/04 effective 8/1/04)

14.1.7.2.1.4  Graduate Program.  A student may compete while enrolled in a full-time graduate
program as defined by the institution (see Bylaw 14.1.8). (Revised: 1/9/06 effective 8/1/06)

14.1.7.2.2  Noncredit Work.  Hours of noncredit work (including remedial courses) may be counted
toward fulfilling the minimum full-time enrollment requirement, provided the noncredit work is given the
same academic load value and is considered by the institution to be a requirement for the degree currently
being pursued by the student.
14.1.7.2.3  Concurrent Courses at Two Institutions.  Courses taken concurrently at a second institu-
tion may be counted toward meeting the minimum 12-hour enrollment requirement, provided:
(a)	 The certifying institution officially recognizes the student’s combined hours as full-time enrollment

for a minimum of 12 hours; and
(b)	 Courses taken at the second institution will be included on the student’s transcript at the institution

where the student is seeking the degree.
14.1.7.2.4  Cooperative Educational Exchange Program.  A student-athlete may represent the cer-
tifying institution in intercollegiate athletics even though at the time of competition the student is enrolled
in another institution in a cooperative educational exchange program, provided:
(a)	 The certifying institution considers the student to be regularly enrolled in a minimum full-time

program of studies; and
(b)	 All work is placed on the student’s transcript and accepted toward his or her undergraduate degree at

the certifying institution.
14.1.7.2.5  Cooperative Educational Work Experience Program.  A student-athlete may represent
the certifying institution in intercollegiate athletics while he or she is enrolled in a cooperative educational
work experience program (e.g., co-op, internship, practicum, student-teaching) offered by the institution,
provided the student is considered to be enrolled in a full-time program of studies, regardless of the credit
value of the program. However, a student who participates in a cooperative educational work experience
program that is not a required element of his or her degree program must be enrolled in a minimum of six
credit hours, which may include the credit value of the cooperative educational work experience program,
at the certifying institution during the same term. (Adopted: 10/28/10)
14.1.7.2.6  Nontraditional Courses.  Enrollment in a nontraditional course (e.g., distance-learning,
correspondence, extension, Internet/virtual courses, independent study or any other course or credit that is
not earned in a face-to-face classroom environment with regular interaction between the instructor and the
student) offered by the certifying institution may be used to satisfy the full-time enrollment requirement for
competition, provided the following conditions are met: (Adopted: 4/28/11 effective 8/1/11)
(a)	 The course is available to any student at the institution;
(b)	 The student-athlete enrolls in the course in the same manner as is available to any student;
(c)	 Enrollment in the course occurs within the institution’s regular enrollment periods (pre-registration

or drop-add period) in accordance with the institution’s academic calendar and applicable policies
and procedures; and

(d)	 The course is conducted during the institution’s regular academic schedule (term time) in accordance
with the institution’s academic calendar and applicable policies and procedures.

142

14.1.7.3  Waivers.  Waivers may be granted to the minimum 12-semester or 12-quarter hour enrollment re-
quirement as follows: (Revised: 1/16/10 effective 5/1/10)

14.1.7.3.1  Nontraditional Academic Calendars.  A student-athlete at an institution that determines
enrollment hours on a basis other than traditional semester or quarter hours or that conducts a cooperative
educational work experience program (e.g., co-op, internship, practicum, student-teaching) may practice
and compete, if the student is enrolled for a comparable minimum academic load as determined by the
Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2). (Revised: 11/1/07 effective 8/1/08,
1/16/10 effective 5/1/10, 10/8/10)
14.1.7.3.2  U.S. Olympic Committee/National Governing Body—Practice.  A student with eligi-
bility remaining who is not enrolled or who is enrolled in less than a minimum full-time program of studies,
or a former student-athlete may participate on a regular basis in organized practice sessions, provided the
following conditions are met: (Adopted: 1/9/96, Revised: 1/14/97 effective 8/1/97, 1/16/10 effective 5/1/10)
(a)	 The practice sessions take place at the institution the individual previously attended as an undergrad-

uate or currently attends or previously attended as a graduate student, except that a former student-
athlete who has graduated and has no eligibility remaining may participate in practice sessions at an
institution other than the one he or she previously attended; (Revised: 4/29/10 effective 8/1/10)

(b)	 In the case of a former student-athlete, the practice sessions involve an individual sport or women’s
rowing; (Revised: 4/28/05 effective 8/1/05, 1/17/09 effective 8/1/09)

(c)	 In the case of a current student-athlete with eligibility remaining, the practice sessions involve an
individual or team sport; (Revised: 4/28/05 effective 8/1/05)

(d)	 The U.S. Olympic Committee or national governing body in the sport has recommended the indi-
vidual’s participation;

(e)	 The individual does not participate in any coaching activities unless the institution designates the
individual in the appropriate coaching limits;

(f)	 In the case of a student-athlete with NCAA eligibility remaining in the sport, such participation oc-
curs only during the academic year immediately preceding the Olympic Games; and

(g)	 In the case of a former student-athlete, such participation shall be limited to the number of years
that allows the individual to practice with the institution’s team in preparation for two consecutive
Olympic Games following exhaustion of eligibility or completion of degree, whichever is earlier.
A student-athlete who has not graduated must be enrolled (full or part time) and making progress
toward a degree. (Adopted: 4/25/02 effective 8/1/02, Revised: 4/29/10 effective 8/1/10)
14.1.7.3.2.1  Administration.  This waiver shall be approved by the conference members of the As-
sociation or, in the case of independent institutions, by the Progress-Toward-Degree Waivers Commit-
tee. A member institution shall submit a waiver request that includes documentation that demonstrates
that the conditions of Bylaw 14.1.7.3.2 have been met for each individual who wishes to participate in
the institution’s practice sessions. (Adopted: 1/16/10 effective 5/1/10)

14.1.7.3.3  Olympic Games, Pan American Games, World Championships, World Cup, World
University Games, World University Championships or World Youth Championships—Com-
petition.  The Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) may waive the mini-
mum full-time enrollment requirement for any participant in the Olympic Games, Pan American Games,
World Championships, World Cup, World University Games, World University Championships or World
Youth Championships (including junior levels of such events) who, because of such participation, may lose
eligibility for practice and competition in any sports. (Revised: 1/10/91, 1/9/96, 9/12/03, 12/13/05, 11/1/07
effective 8/1/08, 1/16/10 effective 5/1/10, 1/14/12)
14.1.7.3.4  Student-Athletes With Education-Impacting Disabilities.  The Progress-Toward-De-
gree Waivers Committee (see Bylaw 21.7.5.1.3.2) may waive the 12-hour requirement for a student-athlete
when objective evidence demonstrates that an institution defines full-time enrollment for that student-
athlete to be less than 12 hours to accommodate for the education-impacting disability. (Adopted: 1/10/95,
Revised: 11/1/07 effective 8/1/08, 8/7/08, 1/16/10 effective 5/1/10)
14.1.7.3.5  Full-Time Enrollment—Practice and Competition.  Unless otherwise specified under
this bylaw, the Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) may waive the 12-
hour requirement for practice and competition. (Adopted: 8/4/05, Revised: 11/1/07 effective 5/1/08, 1/16/10
effective 5/1/10)

14.1.8 G raduate Student/Postbaccalaureate Participation.  A student-athlete who is enrolled in a
graduate or professional school of the same institution from which he or she previously received a baccalaureate
degree, a student-athlete who is enrolled and seeking a second baccalaureate or equivalent degree at the same in-
stitution, or a student-athlete who has graduated and is continuing as a full-time student at the same institution
while taking course work that would lead to the equivalent of another major or degree as defined and documented
by the institution, may participate in intercollegiate athletics, provided the student has eligibility remaining and
such participation occurs within the applicable five-year period set forth in Bylaw 14.2 (see Bylaw 14.1.7.2.1.4).
(Revised: 1/10/90, 1/16/93 effective 8/1/93)

14

Eligibility

143

14.1.8.1  One-Time Transfer Exception.  A graduate student who is enrolled in a graduate or professional
school of an institution other than the institution from which he or she previously received a baccalaureate
degree may participate in intercollegiate athletics if the student fulfills the conditions of the one-time transfer
exception set forth in Bylaw 14.5.5.2.10 and has eligibility remaining per Bylaw 14.2. A graduate student who
does not meet the one-time transfer exception due to the restrictions of Bylaw 14.5.5.2.10-(a) shall qualify for
this exception, provided: (Adopted: 1/9/96 effective 8/1/96, Revised: 4/27/06, 1/6/07 effective 8/1/07, 4/28/11 ef-
fective 8/1/11)
(a)	 The student fulfills the remaining conditions of Bylaw 14.5.5.2.10;
(b)	 The student has at least one season of competition remaining; and
(c)	 The student’s previous institution did not renew his or her athletically related financial aid for the follow-

ing academic year.
14.1.8.2  International Student Exception.  The remaining eligibility of a student who has received a for-
eign postsecondary degree that is identified as a “baccalaureate” but is not equivalent to a U.S. baccalaureate
and who is entering an undergraduate program must be reviewed on a case-by-case basis by the International-
Student Records Committee. (Adopted: 1/16/93, Revised: 11/1/07 effective 8/1/08)
14.1.8.3  Postseason Event Following Last Term of Eligibility.  A student-athlete who is eligible during
the term in which degree work is completed (or is eligible as a graduate, per Bylaw 14.1.8) remains eligible for
any postseason event that begins within 60 days after the end of the term in which the student completes the
requirements for the degree (or graduate eligibility). (Revised: 1/16/93, 1/10/95, 2/1/05, 11/1/07 effective 8/1/08,
1/14/12, 8/21/12)

14.1.9  Change in Eligibility Status.  If a student-athlete’s academic eligibility changes at the end of a quar-
ter or semester, the student-athlete shall become eligible or ineligible to compete on the date his or her eligibility
officially is certified by the appropriate institutional authority. In a case in which the student becomes eligible at
the end of the term, the earliest date on which the student can become eligible to compete is the day after the date
of the last scheduled examination listed in the institution’s official calendar for the term that is ending. In a case in
which the student becomes ineligible, the ineligibility shall become effective not later than the first day of classes of
the following semester or quarter. In any case, if the student-athlete is academically eligible to compete at the time
of the student-athlete’s or the institution’s first participation in an NCAA championship, he or she shall remain
eligible for the remainder of the championship.

14.1.9.1  Exception.
14.1.9.1.1  Institutions With Official Posting Date for Grades.  An institution whose official posting
date for grades falls within three days of the first day of classes for the following academic term shall have
three business days from the official date on which grades must be posted to certify that student-athletes
have satisfactorily completed at least six semester or six quarter hours of academic credit during the preced-
ing regular academic term (see Bylaw 14.4.3.1) and to certify that student-athletes have satisfied the grade-
point average requirements per Bylaw 14.4.3.3. For those institutions that post grades on a rolling basis,
the three-business-day period shall begin within the first week of classes. (Adopted: 4/28/05 effective 8/1/05)
14.1.9.1.2  Institutions With no Official Posting Date for Grades.  An institution whose official sub-
mission date for grades falls on or after the first day of classes for the following academic term shall have five
business days from the date on which grades are submitted to certify that student-athletes have satisfactorily
completed at least six semester or six quarter hours of academic credit during the preceding regular academic
term (see Bylaw 14.4.3.1) and to certify that student-athletes have maintained grade-point average require-
ments per Bylaw 14.4.3.3. (Adopted: 4/28/05 effective 8/1/05)
14.1.9.1.3  Certification of Eligibility.  During the three-business-day or five-business-day period, a
student-athlete who is otherwise eligible under NCAA, conference and institutional requirements, shall be
permitted to compete. If during the exception period, a student-athlete is certified ineligible, the student-
athlete shall be declared immediately ineligible for competition. If the three-business-day or five-business-
day period concludes prior to the certification of eligibility for any student-athlete, the student-athlete
shall be ineligible until such time the student-athlete is declared eligible for competition. (Adopted: 4/28/05
effective 8/1/05)
14.1.9.1.4  Notification to NCAA National Office.  As a condition of the exception, an institution shall
provide to the NCAA national office, the number of student-athletes who were ultimately declared ineli-
gible for the academic term but competed during the exception period. (Adopted: 4/28/05 effective 8/1/05)

14.1.9.2  Eligibility for Postseason Competition—Between Terms.  To be eligible to compete in a post-
season event (e.g., conference tournament, bowl game, National Invitation Tournament, NCAA championship)
that occurs between regular terms (including summer) a student-athlete shall have satisfactorily completed six
semester or six quarter hours of academic credit during the preceding regular academic term of full-time enroll-
ment (see Bylaw 14.4.3.1). (Adopted: 4/28/05 effective 8/1/05, Revised: 12/12/06, 1/8/07 effective 8/1/07, 4/26/07
effective 8/1/07)

144

14.1.9.2.1  Less Than Full-Time Enrollment.  A student-athlete who was enrolled in less than a mini-
mum full-time program of studies pursuant to an exception or waiver during the term immediately prior
to the postseason event is subject to the following requirements: (Adopted: 1/8/07 effective 8/1/07)
(a)	 If the student-athlete was enrolled in at least six credit hours, he or she shall have satisfactorily com-

pleted six semester or six quarter hours of academic credit; or
(b)	 If the student-athlete was enrolled in less than six credit hours, he or she shall have satisfactorily com-

pleted the number of semester or quarter hours of academic credit in which he or she was enrolled.
14.1.9.2.2  Timing of Certification.  A student-athlete’s eligibility under this provision shall be deter-
mined within 14 business days (see Bylaw 14.02.3) (regardless of the date in which grades are posted or
submitted) after the date of the last scheduled examination listed in the institution’s official calendar for
the term that is ending. If the postseason event occurs prior to the conclusion of the 14 business days,
eligibility shall be determined by using grades from the immediately preceding regular academic term
(e.g., fall term if certifying for a bowl game), provided a sufficient number of grades from the term have
been posted. All grades posted in accordance with institutional procedures by 5 p.m. local time (where
the institution is located) on the day prior to the postseason event must be considered. If the postseason
event occurs prior to the conclusion of the 14 business days and an insufficient number of grades from
the immediately preceding term have been posted, eligibility shall be determined by using grades from
the most recent regular academic term for which a sufficient number of grades have been posted. (Ad-
opted: 1/8/07 effective 8/1/07)

14.1.9.3  Eligibility for Postseason Competition—Postseason Football Bowl Game During an In-
stitution’s Second Academic Term. [FBS]  If an institution is selected to participate in a postseason bowl
game that will occur during the institution’s second regular term (e.g., winter quarter, spring semester) of the
academic year, a student-athlete’s eligibility to compete in the bowl game shall be certified consistent with the
standards applicable to postseason competition that occurs between terms (see Bylaws 14.1.9 and 14.1.9.2).
However, a student-athlete must meet full-time enrollment requirements applicable to term-time competi-
tion (see Bylaw 14.1.7.2). (Adopted: 4/26/07)

14.1.10 E ligibility Requirements for Male Students to Practice With Women’s Teams.  It is per-
missible for male students to engage in practice sessions with women’s teams under the following conditions:
(Revised: 5/12/05, 5/29/08)
(a)	 Male students who practice with an institution’s women’s team on an occasional basis must be verified as eli-

gible for practice in accordance with Bylaw 14.1.7.1 and must have eligibility remaining under the five-year
rule (Bylaw 14.2.1);

(b)	 Male students who practice with an institution’s women’s teams on a regular basis must be certified as eligible
for practice in accordance with all applicable NCAA eligibility regulations (e.g., must be enrolled in a mini-
mum full-time program of studies, must sign a drug-testing consent form, must be included on the institu-
tion’s squad list);

(c)	 It is not permissible for an institution to provide male students financial assistance (room and board, tuition
and fees, and books) in return for practicing with a women’s team. A male student who is receiving financial
aid or any compensation for serving in any position in the athletics department may not practice with a
women’s team. A male student-athlete who is a counter in a men’s sport may not engage in practice sessions
with an institution’s women’s team in any sport;

(d)	 It is not permissible for an institution to provide male students room and board to remain on campus during
a vacation period to participate in practice sessions with a women’s team;

(e)	 It is not permissible for a male student-athlete who is serving an academic year of residence as a nonqualifier
to participate in practice sessions with a women’s team; and

(f)	 It is permissible for an institution to provide practice apparel to male students for the purpose of practicing
with a women’s team.

14.2 S easons of Competition: Five-Year Rule.
A student-athlete shall not engage in more than four seasons of intercollegiate competition in any one sport (see
Bylaws 14.02.9 and 14.3.3). An institution shall not permit a student-athlete to represent it in intercollegiate
competition unless the individual completes all of his or her seasons of participation in all sports within the time
periods specified below:
14.2.1  Five-Year Rule.  A student-athlete shall complete his or her seasons of participation within five calen-
dar years from the beginning of the semester or quarter in which the student-athlete first registered for a minimum
full-time program of studies in a collegiate institution, with time spent in the armed services, on official religious
missions or with recognized foreign aid services of the U.S. government being excepted. For international stu-
dents, service in the armed forces or on an official religious mission of the student’s home country is considered
equivalent to such service in the United States. (Revised: 4/2/10)

14

Eligibility

145

14.2.1.1  Determining the Start of the Five-Year Period.  For purposes of starting the count of time under
the five-year rule, a student-athlete shall be considered registered at a collegiate institution (domestic or foreign;
see Bylaw 14.02.4) when the student-athlete initially registers in a regular term (semester or quarter) of an
academic year for a minimum full-time program of studies, as determined by the institution, and attends the
student’s first day of classes for that term (see Bylaw 14.2.2).
14.2.1.2  Service Exceptions to the Five-Year Rule.  Time spent in the armed services, on official religious
missions or with recognized foreign aid services of the U.S. government is excepted from the application of the
five-year rule. Among such services that qualify a student-athlete for an extension of the five-year rule are: (Re-
vised: 4/2/10)
(a)	 Military Sea Transport Service;
(b)	 Peace Corps; or
(c)	 Service as a conscientious objector ordered by the Selective Service Commission (or the equivalent au-

thority in a foreign nation) in lieu of active military duty.
14.2.1.2.1  Elapsed Time/Service to Enrollment.  If a student-athlete enrolls in a regular term of a col-
legiate institution at the first opportunity following completion of any one of the commitments described
in the exceptions to this bylaw, the elapsed time (the exact number of calendar days) between completion of
the commitment and the first opportunity for enrollment may be added to the exact number of days served
on active duty in the armed services, with foreign aid services or on official religious missions and will not
count toward the student-athlete’s five years of eligibility. It is not permissible to extend the five-year period
by any additional time beyond the first opportunity to enroll (the opening day of classes of the first regular
term at the institution in which the student-athlete enrolls as a regular student immediately following the
termination of the active-duty commitment). (Revised: 4/2/10)
14.2.1.2.2  Collegiate Enrollment Concurrent With Service Assignment.  Any time in which a
student-athlete is enrolled for a minimum full-time load as a regular student in a collegiate institution while
simultaneously on active duty in the U.S. military, on an official religious mission or with a recognized
foreign aid service of the U.S. government shall count against the five calendar years in which the student-
athlete’s seasons of eligibility must be completed. (Revised: 4/2/10)

14.2.1.3  Pregnancy Exception.  A member institution may approve a one-year extension of the five-year
period of eligibility for a female student-athlete for reasons of pregnancy.
14.2.1.4  Athletics Activities Waiver.  The Committee on Student-Athlete Reinstatement, or a committee
designated by it, shall have the authority to waive this provision by a two-thirds majority of its members present
and voting to permit student-athletes to participate in:
(a)	 Official Pan American, World Championships, World Cup, World University Games, World University

Championships and Olympic training, tryouts and competition; (Revised: 1/10/91, 1/9/96, 1/14/12)
(b)	 Officially recognized training and competition directly qualifying participants for final Olympic tryouts;

or
(c)	 Official tryouts and competition involving national teams sponsored by the appropriate national govern-

ing bodies of the U.S. Olympic Committee (or, for student-athletes representing another nation, the
equivalent organization of that nation, or, for student-athletes competing in a non-Olympic sport, the
equivalent organization of that sport).
14.2.1.4.1  Athletics Activity Waiver Criteria.  Extensions of the five-year period of eligibility for stu-
dent-athletes by the Committee on Student-Athlete Reinstatement, or its designated committee, shall be
based on the following criteria: The member institution in which the student-athlete is enrolled must es-
tablish to the satisfaction of the Committee on Student-Athlete Reinstatement (by objective evidence) that
the student-athlete was unable to participate in intercollegiate athletics as a result of participation in one of
the activities listed in the above legislation for a specific period of time. Further, such an extension shall be
limited to one time and for a period not to exceed one year per student-athlete, per sport. (Revised: 8/11/98)

14.2.1.5  Five-Year Rule Waiver.  The Committee on Student-Athlete Reinstatement, or its designated com-
mittee, by a two-thirds majority of its members present and voting, may approve waivers of the five-year rule as
it deems appropriate. (Revised: 7/30/10)

14.2.1.5.1  Waiver Criteria.  A waiver of the five-year period of eligibility is designed to provide a student-
athlete with the opportunity to participate in four seasons of intercollegiate competition within a five-year
period. This waiver may be granted, based upon objective evidence, for reasons that are beyond the control
of the student-athlete or the institution, which deprive the student-athlete of the opportunity to participate
for more than one season in his/her sport within the five-year period. The Committee on Student-Athlete
Reinstatement reserves the right to review requests that do not meet the more-than-one-year criteria de-
tailed in this bylaw for circumstances of extraordinary or extreme hardship. A student-athlete who has
exhausted his or her five years of eligibility may continue to practice (but not compete) for a maximum of
30 consecutive calendar days, provided the student-athlete’s institution has submitted a waiver request. The
student-athlete may not commence practice until the institution has filed such a request. Further, if such a

146

request is denied prior to exhausting the 30-day practice period, the student-athlete must cease all practice
activities upon the institution’s notification of the denial. (Revised: 4/17/91, 1/11/94, 8/10/94, 10/12/95,
4/27/00, 7/30/10)

14.2.1.5.1.1  Circumstances Beyond Control.  Circumstances considered to be beyond the con-
trol of the student-athlete or the institution and do not cause a participation opportunity to be used
shall include, but are not limited to, the following: (Adopted: 8/10/94, Revised: 10/12/95, 7/30/10)
(a)	 Situations clearly supported by contemporaneous medical documentation, which states that a

student-athlete is unable to participate in intercollegiate competition as a result of incapacitating
physical or mental circumstances;

(b)	 The student-athlete is unable to participate in intercollegiate athletics as a result of a life-threat-
ening or incapacitating injury or illness suffered by a member of the student-athlete’s immedi-
ate family, which clearly is supported by contemporaneous medical documentation; (Revised:
1/9/06)

(c)	 Reliance by the student-athlete upon written, contemporaneous, clearly erroneous academic
advice provided to the student-athlete from a specific academic authority from a collegiate insti-
tution regarding the academic status of the student-athlete or prospective student-athlete, which
directly leads to that individual not being eligible to participate and, but for the clearly errone-
ous advice, the student-athlete would have established eligibility for intercollegiate competition;
(Revised: 10/9/96)

(d)	 Natural disasters (e.g., earthquake, flood); and
(e)	 Extreme financial difficulties as a result of a specific event (e.g., layoff, death in the family)

experienced by the student-athlete or by an individual upon whom the student-athlete is le-
gally dependent, which prohibit the student-athlete from participating in intercollegiate athlet-
ics. These circumstances must be clearly supported by objective documentation (e.g., decree of
bankruptcy, proof of termination) and must be beyond the control of the student-athlete or the
individual upon whom the student-athlete is legally dependent. (Adopted: 10/12/95, Revised:
8/12/97)

14.2.1.5.1.2  Circumstances Within Control.  Circumstances that are considered to be within the
control of the student-athlete or the institution and cause a participation opportunity to be used in-
clude, but are not limited to, the following: (Adopted: 8/10/94, Revised: 10/12/95, 7/30/10)
(a)	 A student-athlete’s decision to attend an institution that does not sponsor his/her sport, or de-

cides not to participate at an institution that does sponsor his/her sport;
(b)	 An inability to participate due to failure to meet institutional/conference or NCAA academic

requirements, or disciplinary reasons or incarceration culminating in or resulting from a convic-
tion; (Revised: 10/12/95)

(c)	 Reliance by a student-athlete upon misinformation from a coaching staff member;
(d)	 Redshirt year;
(e)	 An inability to participate as a result of a transfer year in residence or fulfilling a condition for

restoration of eligibility; and
(f)	 A student-athlete’s lack of understanding regarding the specific starting date of his or her five-

year period of eligibility. (Adopted: 10/9/96)
14.2.2  Additional Applications of the Five-Year Rule.

14.2.2.1  Athletics Competition.  Even though a student is enrolled for less than a minimum full-time pro-
gram of studies at a collegiate institution, the student’s five-year period of eligibility begins if the individual
represents the institution in intercollegiate athletics.
14.2.2.2  Nonrecognized College.  Enrollment in a postsecondary, noncollegiate institution (e.g., technical
school, seminary or business college) in the United States that is not accredited at the college level by an agency
or association recognized by the secretary of the Department of Education and legally authorized to offer at least
a one-year program of study creditable toward a degree, constitutes enrollment in the application of the five-year
rule only if: (Revised: 1/10/90, 8/8/02)
(a)	 The student is enrolled in a minimum full-time program of studies at such an institution that conducts

an intercollegiate athletics program; or
(b)	 The student, whether enrolled for a minimum full-time program of studies or not, represents the institu-

tion in intercollegiate athletics.
14.2.2.3  Joint College/High School Program.  A student-athlete’s eligibility under the five-year rule does
not begin while a student is enrolled in a collegiate institution in a joint high school/college academic program
for high school students in which the courses count as both high school graduation credit and college credit,
provided the student has not officially graduated from high school and does not participate in intercollegiate
athletics while enrolled in the joint program. (Revised: 11/1/01 effective 8/1/02)

14

Eligibility

147

14.2.2.4  Vocational Program.  A student-athlete’s eligibility under the five-year rule does not begin while
the student is enrolled in a minimum full-time program of studies as a part of a special vocational program that
combines enrollment in regular college courses and participation in vocational training courses, provided the
student is not considered to be regularly matriculated by the institution, does not go through the customary
registration and testing procedures required of all regular entering students and is not eligible for the institution’s
extracurricular activities, including athletics.
14.2.2.5  Eligibility for Practice.  A student-athlete receiving institutional financial aid after having engaged
in four seasons of intercollegiate competition in a sport may continue to take part in organized, institutional
practice sessions in that sport without being a counter (see Bylaw 15.02.3), provided the individual has eligibility
remaining under the five-year rule. [D] (Revised: 8/5/04)

14.2.3  Criteria for Determining Season of Competition.
14.2.3.1  Minimum Amount of Competition.  Any competition, regardless of time, during a season in an
intercollegiate sport shall be counted as a season of competition in that sport, except as provided in Bylaws
14.2.3.1.1, 14.2.3.1.2, 14.2.3.1.3 and 14.2.3.1.4. This provision is applicable to intercollegiate athletics com-
petition conducted by a two-year or four-year collegiate institution at the varsity or subvarsity level. (Revised:
1/11/94, 4/28/05 effective 8/1/05, 5/9/06, 1/16/10 effective 8/1/10)

14.2.3.1.1  Two-Year College Scrimmages.  A two-year college prospective student-athlete may com-
pete in a scrimmage as a member of a two-year college team without counting such competition as a season
of competition, provided the competition meets all of the following conditions: (Adopted: 1/11/94, Revised:
5/9/06)
(a)	 The scrimmage is approved by the two-year college;
(b)	 No official score is kept;
(c)	 No admission is charged;
(d)	 No official time is kept;
(e)	 The scrimmage is played prior to the two-year college’s first regularly scheduled outside competition;

and
(f)	 The prospective student-athlete participates in not more than two such scrimmages or dates of com-

petition per academic year.
14.2.3.1.2  Exception—Nonchampionship Segment Competition—Field Hockey, Men’s Soc-
cer, Women’s Soccer, Women’s Volleyball and Men’s Water Polo.  In field hockey, men’s soccer,
women’s soccer, women’s volleyball and men’s water polo, a student-athlete may engage in outside competi-
tion during the segment of the playing season that does not conclude with the NCAA championship with-
out using a season of competition, provided the student-athlete was academically eligible during the seg-
ment that concludes with the NCAA championship. (Adopted: 11/1/01, Revised: 8/8/02, 10/31/02, 5/9/06)
14.2.3.1.3  Preseason Exhibitions/Preseason Practice Scrimmages During Initial Year.  During
a student-athlete’s initial year of enrollment at the certifying institution, he or she may compete in preseason
exhibition contests and preseason practice scrimmages (as permitted in the particular sport per Bylaw 17)
without counting such competition as a season of competition. (Revised: 5/9/06)
14.2.3.1.4  Alumni Game, Fundraising Activity or Celebrity Sports Activity.  A student-athlete
may engage in outside competition in either one alumni game, one fundraising activity or one celebrity
sports activity during a season without counting such competition as a season of competition, provided the
event is exempted from the institution’s maximum number of contests or dates of competition as permitted
in the particular sport per Bylaw 17. (Adopted: 1/16/10 effective 8/1/10)

14.2.3.2  Delayed Enrollment—Seasons of Competition.
14.2.3.2.1  Sports Other Than Men’s Ice Hockey, Skiing and Tennis.  In sports other than men’s ice
hockey, skiing and tennis, a student-athlete who does not enroll in a collegiate institution as a full-time stu-
dent in a regular academic term during a one-year time period after his or her high school graduation date
or the graduation date of his or her class (as determined by the first year of high school enrollment or the
international equivalent as specified in the NCAA Guide to International Academic Standards for Athletics
Eligibility and based on the prescribed educational path in the student-athlete’s country), whichever occurs
earlier, shall be subject to the following: (Adopted: 1/9/96 effective 8/1/97, Revised: 4/29/04 effective 8/1/04,
4/20/09, 4/29/10 effective 8/1/12; applicable to student-athletes who initially enroll full time in a collegiate in-
stitution on or after 8/1/12)
(a)	 The student-athlete shall be charged with a season of intercollegiate eligibility for each calendar year

after the one-year time period (the next opportunity to enroll after one calendar year has elapsed)
and prior to full-time collegiate enrollment during which the student-athlete has participated in
organized competition per Bylaw 14.02.11. (Revised: 4/29/04 effective 8/1/04)

(b)	 After the one-year time period, if the student-athlete has engaged in competition per Bylaw 14.02.11,
on matriculation at the certifying institution, the student-athlete must fulfill an academic year in

148

residence before being eligible to represent the institution in intercollegiate competition. (Revised:
4/29/04 effective 8/1/04)
14.2.3.2.1.1  Exception—National/International Competition.  For a maximum of one year
after a prospective student-athlete’s first opportunity to enroll full time in a collegiate institution fol-
lowing the one-year time period after his or her high school graduation date or the graduation date of
his or her class, whichever occurs earlier, participation in the following organized national/international
competition is exempt from application of Bylaw 14.2.3.2.1: (Adopted: 1/15/11 effective 8/1/11; appli-
cable to student-athletes who initially enroll full time in a collegiate institution on or after 8/1/11)
(a)	 Official Olympic Games, Pan American Games, World Championships, World Cup, World

University Games and World University Championships competition; (Revised: 1/14/12)
(b)	 Officially recognized competition from which participants may directly qualify for final tryouts

for a national team that will participate in the Olympic Games, Pan American Games, World
Championships, World Cup, World University Games or World University Championships
and final tryout competition from which participants are selected for such teams; or (Revised:
1/14/12)

(c)	 Official competition involving a national team sponsored by the appropriate national governing
body of the U.S. Olympic Committee (or, for student-athletes representing another nation, the
equivalent organization of that nation).
14.2.3.2.1.1.1  Junior Level Competition.  The national/international competition exception
does not apply to junior level national/international competition (e.g., Youth Olympic Games,
U20 World Cup, Junior National Teams) that may be associated with the events specified in Bylaw
14.2.3.2.1.1. (Adopted: 8/11/11)

14.2.3.2.1.2  Track and Field and Cross Country.  A student-athlete who has participated in or-
ganized competition after the one-year time period (the next opportunity to enroll after one calendar
year has elapsed) and prior to full-time collegiate enrollment during a cross country, indoor track and
field, or outdoor track and field season (as opposed to general road racing events) shall be charged with
a season of competition in the sport in which the student has participated for each calendar year after
the one-year time period in which he or she participated in organized competition. (Adopted: 4/29/10
effective 8/1/11; applicable to student-athletes who initially enroll full time in a collegiate institution on or
after 8/1/11)
14.2.3.2.1.3  Road Racing.  A student-athlete who has participated in road racing activities after the
one-year time period (the next opportunity to enroll after one calendar year has elapsed) and prior to
full-time collegiate enrollment shall be charged with a season of competition in each of the sports of cross
country, indoor track and field, and outdoor track and field for each calendar year after the one-year time
period in which he or she participate in organized competition. (Adopted: 4/29/10 effective 8/1/11; ap-
plicable to student-athletes who initially enroll full time in a collegiate institution on or after 8/1/11)
14.2.3.2.1.4  Volleyball and Sand Volleyball.  Volleyball and sand volleyball are considered the
same sport for purposes of Bylaw 14.2.3.2. (Adopted: 8/26/10)

14.2.3.2.2  Tennis.  In tennis, a student-athlete who does not enroll in a collegiate institution as a full-
time student in a regular academic term within six months (or the first opportunity to enroll after six
months have elapsed) after his or her high school graduation date or the graduation date of his or her class
(as determined by the first year of high school enrollment or the international equivalent as specified in the
NCAA Guide to International Academic Standards for Athletics Eligibility and based on the prescribed
educational path in the student-athlete’s country), whichever occurs earlier, shall be subject to the follow-
ing: (Adopted: 4/29/10 effective 8/1/12; applicable to student-athletes who initially enroll full time in a collegiate
institution on or after 8/1/12)
(a)	 The student-athlete shall be charged with a season of intercollegiate eligibility for each calendar year

after the six-month period has elapsed (or the next opportunity to enroll) and prior to full-time col-
legiate enrollment during which the student-athlete has participated in organized competition per
Bylaw 14.02.11.

(b)	 After the six-month period, if the student-athlete has engaged in organized competition per Bylaw
14.02.11, on matriculation at the certifying institution, the student-athlete must fulfill an academic
year in residence before being eligible to represent the institution in intercollegiate competition.
14.2.3.2.2.1  Exception—National/International Competition.  For a maximum of one year
after a prospective student-athlete’s first opportunity to enroll full time in a collegiate institution fol-
lowing the six-month time period after his or her high school graduation date or the graduation date of
his or her class, whichever occurs earlier, participation in the following organized national/international
competition is exempt from application of Bylaw 14.2.3.2.2: (Adopted: 1/15/11 effective 8/1/12; appli-
cable to student-athletes who initially enroll full time in a collegiate institution on or after 8/1/12)
(a)	 Official Olympic Games, Pan American Games, World Championships, World Cup, World

University Games and World University Championships competition; (Revised: 1/14/12)

14

Eligibility

149

(b)	 Officially recognized competition from which participants may directly qualify for final tryouts
for a national team that will participate in the Olympic Games, Pan American Games, World
Championships, World Cup, World University Games or World University Championships
and final tryout competition from which participants are selected for such teams; or (Revised:
1/14/12)

(c)	 Official competition involving a national team sponsored by the appropriate national governing
body of the U.S. Olympic Committee (or, for student-athletes representing another nation, the
equivalent organization of that nation.)
14.2.3.2.2.1.1  Junior Level Competition.  The national/international competition exception
does not apply to junior level national/international competition (e.g., Youth Olympic Games,
U20 World Cup, Junior National Teams) that may be associated with the events specified in Bylaw
14.2.3.2.2.1. (Adopted: 8/11/11)

14.2.3.2.2.2  Matriculation After 20th Birthday—Tennis.  In tennis, a student who is eligible
under Bylaw 14.2.3.2.1, but who participates in organized tennis events after his or her 20th birthday
and before full-time enrollment at the certifying institution shall be subject to the following: (Adopted:
4/29/04 effective 8/1/04 for competition occurring after 8/1/04, Revised: 6/10/04)
(a)	 The student will be charged with one season of intercollegiate tennis competition for each cal-

endar year after his or her 20th birthday and prior to full-time enrollment at the certifying
institution during which the student-athlete has participated in organized tennis competition
per Bylaw 14.02.11. [Note: This includes participation in intercollegiate tennis while enrolled
full-time in another two-year or four-year institution; however, this provision replaces the season
of competition counted in Bylaw 14.2 (only one season is used in any one year).]

(b)	 Upon matriculation at the certifying institution, the student-athlete must fulfill an academic
year in residence before being eligible to represent the institution in intercollegiate tennis, un-
less the student transfers to the certifying institution with a minimum of 24 semester hours (or
equivalent) of transferable degree credit. (Note: All other NCAA transfer and academic eligibil-
ity requirements apply.)
14.2.3.2.2.2.1  Exception—Olympic Games, Pan American Games, World Champion-
ships, World Cup, World University Games and World University Championships Par-
ticipation.  Participation in the Olympic Games, Pan American Games, World Championships,
World Cup, World University Games and World University Championships is exempt from the
application of Bylaw 14.2.3.2.2.2. (Adopted: 4/26/07 effective 8/1/07, Revised: 1/14/12)

14.2.3.2.2.2.1.1  Junior Level Competition.  The national/international competition ex-
ception does not apply to junior level national/international competition (e.g., Youth Olym-
pic Games, U20 World Cup, Junior National Teams) that may be associated with the events
specified in Bylaw 14.2.3.2.2.2.1. (Adopted: 8/11/11)

14.2.3.3  Track and Field and Cross Country.  Cross country, indoor track and field, and outdoor track and
field shall be considered separate sports. (Revised: 1/10/90)
14.2.3.4  Intercollegiate Competition.  A student-athlete is considered to have engaged in a season of in-
tercollegiate competition when he or she competes in an athletics event involving any one of the conditions
characterizing intercollegiate competition (per Bylaw 14.02.9).
14.2.3.5  Participation After 21st Birthday—Men’s Ice Hockey and Skiing.  In men’s ice hockey and
skiing, any participation as an individual or a team representative in organized sports competition by a student
during each 12-month period after the student’s 21st birthday and prior to initial full-time enrollment in a
collegiate institution shall count as one year of varsity competition in that sport. Participation in organized
competition during time spent in the U.S. armed services shall be excepted. (Revised: 1/10/90, 1/16/93, 1/10/95
effective 8/1/95, 1/9/96 effective 8/1/96, 6/10/04, 1/17/09 effective 8/1/10, 4/13/10 effective 8/1/11; applicable to
student-athletes who initially enroll full time in a collegiate institution on or after 8/1/11)
14.2.3.6  Foreign-Tour Competition.  A student-athlete who did not compete during the institution’s season
just completed and who represents the institution in a certified foreign tour after that intercollegiate season and
prior to the start of the next academic year shall not be charged with a season of eligibility (see Bylaw 17.28.1.4).
(Revised: 8/11/98)
14.2.3.7  Participation on an Institution’s Club Team.  An individual is charged with a season of compe-
tition for participation in intercollegiate competition (see Bylaw 14.02.9) as a member of an institution’s club
team if that institution sponsored the sport as a varsity intercollegiate sport and as a club sport at the time of
participation. (Adopted: 6/24/09)

14.2.4  Hardship Waiver.  A student-athlete may be granted an additional year of competition by the confer-
ence or the Committee on Student-Athlete Reinstatement for reasons of “hardship.” Hardship is defined as an
incapacity resulting from an injury or illness that has occurred under all of the following conditions: (Revised:
8/8/02, 11/1/07 effective 8/1/08)

150

(a)	 The incapacitating injury or illness occurs in one of the four seasons of intercollegiate competition at any two-
year or four-year collegiate institutions or occurs after the first day of classes in the student-athlete’s senior year
in high school; (Revised: 1/10/92 effective 8/1/92, 11/1/01, 8/8/02)

(b)	 The injury or illness occurs prior to the first competition of the second half of the playing season that con-
cludes with the NCAA championship in that sport (see Bylaw 14.2.4.3.4) and results in incapacity to com-
pete for the remainder of that playing season; (Revised: 1/14/97 effective 8/1/97, 4/26/01 effective 8/1/01,
4/3/02, 4/24/08)

(c)	 In team sports, the injury or illness occurs when the student-athlete has not participated in more than three
contests or dates of competition (whichever is applicable to that sport) or 30 percent (whichever number is
greater) of the institution’s scheduled or completed contests or dates of competition in his or her sport. Only
scheduled or completed competition against outside participants during the playing season that concludes
with the NCAA championship, or, if so designated, during the official NCAA championship playing season
in that sport (e.g., spring baseball, fall soccer), shall be countable under this limitation in calculating both the
number of contests or dates of competition in which the student-athlete has participated and the number of
scheduled or completed contests or dates of competition during that season in the sport. Dates of competition
that are exempted (e.g., alumni contests, foreign team in the United States) from the maximum permissible
number of contests or dates of competition shall count toward the number of contests or dates in which the
student-athlete has participated and the number of scheduled or completed contests or dates of competition
in the season, except for scrimmages and exhibition contests that are specifically identified as such in the
sport’s Bylaw 17 playing and practice season regulations. Scrimmages and exhibition contests that are not ex-
empted from the maximum permissible number of contests or dates of competition may be excluded from the
calculation only if they are identified as such in the sport’s Bylaw 17 playing and practice season regulations;
and (Revised: 1/10/92, 1/14/97 effective 8/1/97, 4/26/01 effective 8/1/01, 3/10/04, 5/11/05, 8/4/05, 4/26/07,
9/18/07, 4/24/08)

(d)	 In individual sports, the injury or illness occurs when the student-athlete has not participated in more than
three dates of competition or 30 percent (whichever number is greater) of the maximum permissible number
of dates of competition as set forth in Bylaw 17 plus one date for a conference championship (e.g., gymnas-
tics: 13+1=14, wrestling: 16+1=17), regardless of whether the team participates in the conference champion-
ship, provided the institution is a member of a conference and the conference holds a championship event
in the applicable sport. Dates of competition that are exempted per Bylaw 17 (e.g., alumni contests, foreign
team in the United States) from the maximum permissible number of dates of competition do not count
toward the number of dates in which the student-athlete has participated. (Adopted: 4/24/08)
14.2.4.1  Additional Criteria—Two-Year College Hardship.  Institutions shall apply the following addi-
tional conditions if the injury or illness occurred at a two-year college: (Adopted: 1/10/92 effective 8/1/92, Revised:
1/11/94)
(a)	 The appropriate two-year college athletics association (e.g., National Junior College Athletic Association,

Community College League of California) shall review and approve each hardship waiver request;
(b)	 After approval by the appropriate two-year college athletics association, the request shall be reviewed and

approved by the appropriate NCAA member conference or, in the case of an independent member insti-
tution, by the Committee on Student-Athlete Reinstatement, to ensure compliance with the provisions
of NCAA legislation;

(c)	 Waiver requests shall be submitted only from two-year college organizations that apply the same or more
stringent rules related to the administration of hardship waivers (compliance with all of the regulations
of Bylaw 14.2.4); and

(d)	 Each waiver request must be accompanied by a signed statement by the physician who treated the stu-
dent-athlete, indicating the reason(s) why the injury or illness was incapacitating.

14.2.4.2  Administration of Hardship Waiver.  The hardship waiver shall be administered by the member
conferences of the Association or, in the case of an independent member institution, by the Committee on
Student-Athlete Reinstatement. (Revised: 10/28/04, 4/20/09)

14.2.4.2.1  Review of Denied Waiver.  A conference that denies an institution’s hardship waiver may
submit the waiver to the Committee on Student-Athlete Reinstatement. The committee shall have the
authority to review and determine whether to approve the waiver based on circumstances that may warrant
relief from the application of the legislated waiver criteria. (Adopted: 4/20/09)

14.2.4.3  Criteria for Administration of Hardship Waiver.
14.2.4.3.1  Use of Scheduled or Completed Contests.  An institution may use scheduled or com-
pleted contests or dates of competition, but it is not permissible to combine the two methods of calculation.
(Adopted: 8/4/05)
14.2.4.3.2  Nature of Injury/Illness.  It is not necessary for the incapacitating injury or illness to be
the direct result of the student’s participation in the institution’s organized practice or game competition.
(Revised: 11/1/01)

14

Eligibility

151

14.2.4.3.3  Medical Documentation.  Contemporaneous or other appropriate medical documentation,
from a physician (a medical doctor) who administered care at the time of the injury or illness, that estab-
lishes the student-athlete’s inability to compete as a result of that injury or illness shall be submitted with
any hardship-waiver request. (Adopted: 4/20/99, Revised: 2/22/01)
14.2.4.3.4  First-Half-of-Season Calculation.

14.2.4.3.4.1  Team Sports.  In team sports, the first half of the season is measured by the number of
scheduled contests or dates of competition not exceeding the maximum limitations in each sport as set
forth in Bylaw 17 as set prior to the first scheduled contest or date of competition of the designated of-
ficial NCAA championship playing season in the applicable sport or the number of completed contests
or dates of competition. In determining if an injury or illness occurs prior to the first competition of the
second half of the season that concludes with the NCAA championship in a sport with an odd number
of scheduled or completed contests or dates of competition, the injury or illness must have occurred
prior to the beginning of the scheduled or completed varsity contest or date of competition that starts
the second half of the season that concludes with the NCAA championship (e.g., an injury or illness
occurring at any time after the beginning of the scheduled sixth game of an 11-game schedule would be
considered to be after the first half of the institution’s season and would not qualify the student-athlete
for a hardship waiver). (Revised: 1/14/97 effective 8/1/97, 4/26/01 effective 8/1/01, 8/4/05, 4/24/08)

14.2.4.3.4.1.1  Contests or Dates of Competition Based on Championship Selec-
tion.  In sports in which the playing season may be divided into two segments, but champion-
ship selection is based on competition throughout the season (e.g., ice hockey), the first half
of the season shall be measured by the institution’s number of scheduled or completed varsity
contests or dates of competition for the entire season (e.g., nonchampionship and championship
segments). In sports in which the playing season may be divided into two segments, but cham-
pionship selection is based on competition during only one segment of the season (e.g., spring
baseball, fall soccer), the first half of the season shall be measured by the institution’s number
of scheduled or completed varsity contests or dates of competition for only the championship
segment. (Adopted: 4/23/08)

14.2.4.3.4.2  Individual Sports.  In individual sports, the first-half-of-the-season calculation is
based on the number of days in the season that concludes with the NCAA championship, as declared
by the institution, between the first date of competition used by any individual on the team and the last
date of competition used by any individual on the team at the end of the declared playing season, in-
cluding a conference championship and any regular-season competition scheduled after the conference
championship (e.g., “last chance” meet). Any break in the declared season shall not be counted (e.g.,
institutional vacation period in which no practice or competition occurs). The total number of days in
the championship season shall be divided by two in order to determine the first half of the season. A
fractional portion of a day shall be rounded up to the next whole number. (Adopted: 4/24/08)

14.2.4.3.4.2.1  Championship Selection Based on Entire Season.  In sports in which the
playing season may be divided into two segments, but championship selection is based on compe-
tition throughout the season (e.g., golf, tennis), the first half of the season is based on the number
of days in the entire season (e.g., nonchampionship and championship segments), as declared by
the institution between the first date of competition used by any individual on the team and the
last date of competition used by any individual on the team at the end of the declared playing
season, including a conference championship and any regular-season competition scheduled after
the conference championship (e.g., “last chance” meet). (Revised: 9/2/10)

14.2.4.3.5  Reinjury in Second Half of Season.  A student-athlete who suffers an injury in the first half
of the season that concludes with the NCAA championship or who suffers an injury after the first day of
classes in his or her senior year of high school, attempts to return to competition during the second half of
that season and then is unable to participate further as a result of aggravating the original injury does not
qualify for the hardship waiver. (Revised: 11/01/01, 8/8/02)
14.2.4.3.6  Percent Calculation.  The following requirements are to be met in determining the percent
calculation under this waiver provision: (Note: The percent calculation requirements set forth in Bylaws
14.2.4 and 14.2.4.3.6 apply only to the waiver provisions of this section and do not apply to the maximum-
and minimum-contests requirements in Bylaws 17 and 20.)

14.2.4.3.6.1  Denominator in Percent Computation.
14.2.4.3.6.1.1  Team Sports.  The denominator in the institution’s percent calculation shall be
based on the institution’s number of scheduled or completed varsity contests or dates of competi-
tion [see Bylaw 14.2.4-(c)] as computed for playing and practice season purposes in Bylaw 17 for
the applicable sport. [Note: Exempted events in Bylaw 17 are included in the percent calculation,
except as provided in Bylaw 14.2.4-(c).] An institution participating in a single-elimination event
may only count the actual contests in which the institution participates (as opposed to the number
of contests scheduled in the event) in determining the number of scheduled or completed contests

152

in the denominator. (Revised: 1/14/97 effective 8/1/97, 2/11/98, 4/26/01 effective 8/1/01, 6/21/01,
8/4/05, 4/24/08)

14.2.4.3.6.1.1.1  Conference Championships.  A conference championship shall be
counted as one contest or date of competition in determining the institution’s scheduled or
completed contests or dates of competition in that sport, regardless of the number of days or
games involved in the championship. However, for purposes of this regulation, the calculation
of scheduled or completed contests or dates of competition in a particular season does not
include postseason competition conducted after the completion of the institution’s regular-
season schedule and conference tournament. (Revised: 1/14/97 effective 8/1/97, 4/26/01 effec-
tive 8/1/01, 8/4/05)
14.2.4.3.6.1.1.2  Contests or Dates of Competition Based on Championship Selec-
tion.  In sports in which the playing season may be divided into two segments, but cham-
pionship selection is based on competition throughout the season (e.g., ice hockey), the
denominator shall be based on the institution’s number of scheduled or completed varsity
contests or dates of competition for the entire season (e.g., nonchampionship and champion-
ship segments). In sports in which the playing season may be divided into two segments, but
championship selection is based on competition during only one segment of the season (e.g.,
spring baseball, fall soccer), the denominator shall be based on the institution’s number of
scheduled or completed varsity contests or dates of competition for only the championship
segment. (Adopted: 4/23/08)

14.2.4.3.6.1.2  Individual Sports.  The denominator in the institution’s percent calculation
shall be the maximum permissible number of dates of competition as set forth in Bylaw 17 plus
one date for a conference championship (e.g., gymnastics: 13+1=14, wrestling: 16+1=17), regard-
less of whether the team participates in the conference championship, provided the institution is
a member of a conference and the conference sponsors a championship in the applicable sport.
For institutions that sponsor both indoor and outdoor track and field, the denominator for indoor
track and field shall be nine, plus one date for a conference championship, if applicable, and the
denominator for outdoor track and field shall be nine, plus one date for a conference champion-
ship, if applicable. (Adopted: 4/24/08)

14.2.4.3.6.2  Fraction in Percent Computation.  Any computation of the percent limitation that
results in a fractional portion of a contest or date of competition shall be rounded to the next whole
number (e.g., 30 percent of a 29-game basketball schedule—8.7 games—shall be considered nine
games). (Revised: 1/14/97 effective 8/1/97, 4/26/07)

14.2.4.3.7  Transfer Student-Athletes.  The application of the hardship legislation for a transfer stu-
dent-athlete may be based on the method that would be most beneficial to the student-athlete (the rule
applicable to the division in which the injury or illness occurred or the Division I rule). The application of
a particular division’s legislation must include all the applicable elements of that division’s legislation. It is
not permissible to use selected elements of the legislation of more than one division. (Adopted: 11/12/97,
Revised: 4/26/01 effective 8/1/01, 9/17/09)
14.2.4.3.8  Foreign-Tour Competition.  A student-athlete who qualifies for a hardship for the previous
academic year would not use a season of competition if the student-athlete represents the institution on a
certified foreign tour during the summer-vacation period at the conclusion of that academic year. (Adopted:
1/10/92, Revised: 4/26/01)

14.2.5 S eason-of-Competition Waiver—Competition While Ineligible.  In conjunction with a re-
quest for restoration of eligibility and any conditions imposed thereon per Bylaw 14.11, a student-athlete may be
granted an additional season of competition by the Committee on Student-Athlete Reinstatement when the stu-
dent-athlete participated in a limited amount of competition as a result of a good-faith, erroneous formal declara-
tion of eligibility by the institution’s appropriate certifying authority; or the student-athlete’s good-faith, erroneous
reliance on a coaching staff member’s decision to put the student-athlete into competition prior to the coaching
staff member receiving a formal declaration of the student-athlete’s eligibility from the institution’s appropriate
certifying authority. The competition must have occurred under all of the following conditions: (Adopted: 1/16/93,
Revised: 4/20/99, 4/25/02 effective 8/1/02)
(a)	 The competition occurred while the student-athlete was representing an NCAA member institution;
(b)	 The competition occurred within 60 days of the date the student-athlete first reported for athletics participa-

tion;
(c)	 The student-athlete did not participate in more than two events or 10 percent (whichever number is greater)

of the institution’s scheduled or completed events in his or her sport. All competition (including a scrimmage)
against outside participants shall be countable under this limitation in calculating both the number of events
in which the student-athlete participated and the number of completed events during that season (both seg-
ments) in the sport; (Revised: 1/14/97 effective 8/1/97, 8/4/05)

14

Eligibility

153

(d)	 The student-athlete was involved innocently and inadvertently in the erroneous determination or declaration
of eligibility, which permitted the student-athlete to compete while ineligible; and (Revised: 4/20/99)

(e)	 In the case of a coaching staff member’s erroneous decision, the student-athlete had reason to believe he or
she would be eligible to participate, and the student-athlete did not contribute to the coaching staff member’s
erroneous decision to allow the student-athlete to participate. (Adopted: 4/20/99)
14.2.5.1  Administrative Criteria.  The following criteria shall be employed in the administration of the
season-of-competition waiver: (Adopted: 1/16/93)

14.2.5.1.1  Application—Use of Scheduled or Completed Contests.  An institution may use sched-
uled or completed contests or dates of competition, but it is not permissible to combine the two methods
of calculation. (Adopted: 8/4/05)
14.2.5.1.2  Ten-Percent Calculation.  The requirements specified in Bylaw 14.2.4.3.6 shall apply to the
10-percent calculation specified in this waiver. (Adopted: 1/16/93)

14.2.6 S eason-of-Competition Waiver—Competition While Eligible.  A student-athlete may be
granted an additional season of competition by the Committee on Student-Athlete Reinstatement in a case in
which the student-athlete participated in a limited amount of competition while eligible due to a coach’s docu-
mented misunderstanding of the legislation or other extenuating circumstances. In cases in which a student-
athlete does not meet the criteria of this waiver, the Committee on Student-Athlete Reinstatement shall have
authority to review and grant a waiver based on additional documented extenuating circumstances. (Adopted:
4/25/02 effective 8/1/02, Revised: 10/28/04)

14.2.6.1  Application—Use of Scheduled or Completed Contests.  An institution may use scheduled or
completed contests or dates of competition, but it is not permissible to combine the two methods of calculation.
(Adopted: 8/4/05)
14.2.6.2  Coach’s Documented Misunderstanding.  The student-athlete participated as a result of good
faith, reliance on a coaching staff member’s decision to put the student-athlete in an alumni contest, exhibition
contests, scrimmages, or nonchampionship segment contests based on the coach’s documented misunderstand-
ing of NCAA legislation and the competition occurred under the following conditions: (Adopted: 10/28/04)
(a)	 The competition occurred while the student-athlete was representing an NCAA institution;
(b)	 The competition occurred prior to the completion of the first 20 percent of the championship segment

of the institution’s declared playing and practice season; and
(c)	 The student-athlete did not compete in more than two events or 10 percent (whichever number is great-

er) of the institution’s scheduled or completed events in his or her sport. All competition (including a
scrimmage) against outside participants shall be countable under this limitation in calculating both the
number of events in which the student-athlete participated and the number of scheduled or completed
events during that season (both segments) in the sport. (Revised: 8/4/05)
14.2.6.2.1  Penalty.  A student-athlete who is granted a waiver pursuant to Bylaw 14.2.6.2 shall be with-
held from two contests of intercollegiate competition for each contest in which he or she competed. (Ad-
opted: 10/28/04)
14.2.6.2.2  Percent Calculation.  The requirements specified in Bylaw 14.2.4.3.6 shall apply to the per-
cent calculation specified in this waiver. (Adopted: 10/20/04)

14.2.6.3  Extenuating Circumstances.  Extenuating circumstances include, but are not limited to, the fol-
lowing: (Adopted: 4/25/02 effective 8/1/02)
(a)	 The student-athlete failed to complete the entire season of competition at the institution as a result of

a life-threatening injury or illness suffered by a member of the student-athlete’s immediate family, that
clearly is supported by contemporaneous medical documentation; (Adopted: 4/25/02 effective 8/1/02,
Revised: 10/28/04)

(b)	 The student-athlete failed to complete the entire season of competition at the institution as a result of
extreme financial difficulties as a result of a specific event (e.g., layoff, death in family) experienced by
the student-athlete or an individual upon whom the student-athlete is legally dependent and prohibited
the student-athlete from participating in intercollegiate athletics. These circumstances must be clearly
supported by objective documentation (e.g., decree of bankruptcy, proof of termination) and must be
beyond the control of the student-athlete or the individual upon whom the student-athlete is legally
dependent; (Adopted: 4/25/02 effective 8/1/02, Revised: 10/28/04)

(c)	 The student-athlete’s institution dropped the sport (in which the student practiced or competed) from its
intercollegiate program. (Adopted: 4/25/02 effective 8/1/02)
14.2.6.3.1  Conditions of Competition.  The competition must have occurred under all of the follow-
ing conditions: (Adopted: 10/28/04)
(a)	 The competition occurred prior to the completion of the first half of the championship segment of

the institution’s declared playing and practice season; and

154

(b)	 The student-athlete did not compete in more than three events or 30 percent (whichever number
is greater) of the institution’s scheduled or completed events in his or her sport. All competition
(including a scrimmage) against outside participants shall be countable under this limitation in
calculating both the number of events in which the student-athlete participated and the number
of scheduled or completed events during that season (both segments) in the sport. (Revised: 8/4/05,
1/14/08 applicable to student-athletes who initially enrolled full time in a collegiate institution on or after
8/1/04)
14.2.6.3.1.1  Percent Calculation.  The requirements specified in Bylaw 14.2.4.3.6 shall apply to
the percent calculation specified in this waiver. (Adopted: 4/25/02 effective 8/1/02, Revised: 10/28/04,
1/14/08)

14.3  Freshman Academic Requirements.
14.3.1 E ligibility for Financial Aid, Practice and Competition.  A student-athlete who enrolls in a
member institution as an entering freshman with no previous full-time college attendance shall meet the following
academic requirements, as certified by the NCAA Eligibility Center, as approved by the Executive Committee,
and any applicable institutional and conference regulations, to be considered a qualifier and thus be eligible for fi-
nancial aid, practice and competition during the first academic year in residence. (Revised: 1/16/93 effective 8/1/94,
1/9/96 effective 8/1/97, 3/22/06, 5/9/07)

Delayed effective date. See specific date below.
14.3.1 E ligibility for Financial Aid, Practice and Competition.  A student-athlete who enrolls in a
member institution as an entering freshman with no previous full-time college attendance shall meet the following
academic requirements, as certified by the NCAA Eligibility Center, as approved by the Executive Committee,
and any applicable institutional and conference regulations, to be considered a qualifier or an academic redshirt.
(Revised: 1/16/93 effective 8/1/94, 1/9/96 effective 8/1/97, 3/22/06, 5/9/07, 10/27/11, 4/26/12 effective 8/1/16; for
student-athletes initially enrolling full time in a collegiate institution on or after 8/1/16)

14.3.1.1  Qualifier.  A qualifier is defined as one who is a high school graduate and who presented the follow-
ing academic qualifications: (Revised: 1/10/92 effective 8/1/95)
(a)	 A minimum cumulative grade-point average as specified in Bylaw 14.3.1.1.2 (based on a maximum

4.000) in a successfully completed core curriculum of at least 16 academic courses per Bylaw 14.3.1.2, in-
cluding the following: (Revised: 1/16/93 effective 8/1/90, 1/14/94 effective 8/1/96, 1/11/00 effective 8/1/00,
11/1/01 effective 8/1/05, 10/31/02 effective 8/1/03 and 8/1/05, 4/24/03 effective 8/1/08 for those student-
athletes first entering a collegiate institution on or after 8/1/08)

English� 4 years
Mathematics (Three years of mathematics courses at the level of Algebra
I or higher). (Computer science courses containing significant program-
ming elements that meet graduation requirements in the area of math-
ematics also may be accepted.)� 3 years
Natural or physical science (including at least one laboratory course if
offered by the high school). (Computer science courses containing sig-
nificant programming elements that meet graduation requirements in
the area of natural or physical science also may be accepted.)� 2 years
Additional courses in English, mathematics, or natural or physical science� 1 year
Social science� 2 years
Additional academic courses [in any of the above areas or foreign lan-
guage, philosophy or nondoctrinal religion (e.g., comparative religion) courses]� 4 years
The record of the above courses and course grades must be certified by the NCAA Eligibility
Center using either an official high school transcript forwarded directly from the high school
or a high school transcript forwarded by an institution’s admissions office; and (Revised: 2/9/95,
4/27/06, 5/9/07)

(b)	 A minimum combined score on the SAT critical reading and math sections or a minimum sum score on
the ACT as specified in Bylaw 14.3.1.1.2. The required SAT or ACT score must be achieved under na-
tional testing conditions on a national testing date [no residual (campus) testing or regional testing dates]
except that a state-administered ACT may be used to meet the test-score requirement. (Revised: 1/10/90,
1/10/92, 1/16/93, 5/31/06)

14

Eligibility

155

Delayed effective date. See specific date below.
14.3.1.1  Qualifier.  A qualifier shall be eligible for financial aid, practice and competition during the first
academic year in residence. A qualifier is defined as one who is a high school graduate and who presented the fol-
lowing academic qualifications: (Revised: 1/10/92 effective 8/1/95, 10/27/11, 4/26/12 effective 8/1/16; for student-
athletes initially enrolling full time in a collegiate institution on or after 8/1/16)
(a)	 A minimum cumulative grade-point average as specified in Bylaw 14.3.1.1.2 (based on a maximum

4.000) in a successfully completed core curriculum of at least 16 academic courses per Bylaw 14.3.1.2, in-
cluding the following: (Revised: 1/16/93 effective 8/1/90, 1/14/94 effective 8/1/96, 1/11/00 effective 8/1/00,
11/1/01 effective 8/1/05, 10/31/02 effective 8/1/03 and 8/1/05, 4/24/03 effective 8/1/08)
English� 4 years
Mathematics (Three years of mathematics courses at the level of Algebra
I or higher). (Computer science courses containing significant program-
ming elements that meet graduation requirements in the area of math-
ematics also may be accepted.)� 3 years
Natural or physical science (including at least one laboratory course if
offered by the high school). (Computer science courses containing sig-
nificant programming elements that meet graduation requirements in
the area of natural or physical science also may be accepted.)� 2 years
Additional courses in English, mathematics, or natural or physical science� 1 year
Social science� 2 years
Additional academic courses [in any of the above areas or foreign lan-
guage, philosophy or nondoctrinal religion (e.g., comparative religion) courses]� 4 years

The record of the above courses and course grades must be certified by the NCAA Eligibility
Center using either an official high school transcript forwarded directly from the high school
or a high school transcript forwarded by an institution’s admissions office; and (Revised: 2/9/95,
4/27/06, 5/9/07)

(b)	 A minimum combined score on the SAT critical reading and math sections or a minimum sum score on
the ACT as specified in Bylaw 14.3.1.1.2. The required SAT or ACT score must be achieved under na-
tional testing conditions on a national testing date [no residual (campus) testing or regional testing dates]
except that a state-administered ACT may be used to meet the test-score requirement; (Revised: 1/10/90,
1/10/92, 1/16/93, 5/31/06)

(c)	 Completion of 10 of the required 16 core courses before the start of his or her seventh semester (or the
equivalent) of high school. Seven of the 10 core courses must include English, mathematics and natural
or physical science. The 10 core courses used to fulfill this requirement and the grades achieved in such
courses shall be used in determining the student-athlete’s eligibility for financial aid, practice and com-
petition during his or her first academic year in residence and shall not be replaced by courses or grades
achieved in subsequently completed core courses, including courses completed after the core-curricu-
lum time limitation pursuant to Bylaws 14.3.1.2.1.1 or 14.3.1.2.1.2. (See Bylaw 14.3.1.2.6.) (Adopted:
10/27/11, Revised: 4/26/12 effective 8/1/16; for student-athletes initially enrolling full time in a collegiate
institution on or after 8/1/16)

14.3.1.1.1  Exception—Early Academic Certification.  A student-athlete shall be certified as a quali-
fier, provided he or she has achieved the following academic criteria: (Adopted: 1/14/08 effective 8/1/08, Re-
vised: 10/27/11, 4/26/12 , 8/2/12 effective 8/1/13; for student-athletes initially enrolling full time in a collegiate
institution on or after 8/1/13)
(a)	 A minimum combined score on the SAT critical reading and math sections of 900 or a minimum

sum score on the ACT of 75, per the requirements of Bylaw 14.3.1.3; and
(b)	 A core-course grade-point average of 3.000 or higher (based on a maximum of 4.000) in a minimum

of 14 core courses on completion of six semesters (or the equivalent). The 14 core courses shall in-
clude three core courses in English, two in mathematics, two in natural or physical science (including
at least one laboratory course, if offered), two additional core courses in English, mathematics, or
natural or physical science and five additional core courses in any NCAA core area. The record of the
courses and course grades must be certified by the NCAA Eligibility Center using either an official
high school transcript forwarded directly from the high school or a high school transcript forwarded
by an institution’s admissions office.
14.3.1.1.1.1  Submission of Final Transcript.  If a student-athlete is certified as a qualifier pursu-
ant to the early academic certification exception and his or her initial full-time collegiate enrollment
occurs at the certifying institution during the first term of the academic year, the institution shall ensure
submission of his or her final high school transcript (official or unofficial) to the NCAA Eligibility

156

Center by February 1 following the student-athlete’s initial full-time enrollment. If a student-athlete
is certified as a qualifier pursuant to the early academic certification exception and his or her initial
full-time collegiate enrollment occurs at the certifying institution after the conclusion of the first term
of the academic year, the institution shall ensure submission of his or her final high school transcript
(official or unofficial) to the NCAA Eligibility Center by February 1 of the following academic year.
[D] (Adopted: 4/30/09 effective 8/1/09)

14.3.1.1.1.1.1  Waiver.  The Academic Cabinet may waive the requirements of this legislation
based on objective evidence that demonstrates circumstances for which a waiver is warranted. The
cabinet shall establish the process for reviewing such waiver requests. (Adopted: 4/30/09 effective
8/1/09)

Delayed effective date. See specific date below.
14.3.1.1.1  Exception—International Prospective Student-Athletes.  The provisions of Bylaw
14.3.1.1-(c) do not apply to a prospective student-athlete whose initial-eligibility certification is based en-
tirely on international credentials. (Adopted: 4/26/12 effective 8/1/16, for students initially enrolling full time
in a collegiate institution on or after 8/1/16)

14.3.1.1.2  Initial-Eligibility Index.  Freshmen may establish eligibility using the following eligibility
index: (Adopted: 1/10/92 effective 8/1/95, Revised: 1/10/95 effective 8/1/96, 1/9/96 effective 8/1/96, 10/31/02
effective 8/1/03 and 8/1/05)
	 Core		 Sum	 Core 	 Sum	 Core 	 Sum
	 GPA	 SAT	 ACT	 GPA	 SAT 	 ACT	 GPA	 SAT 	 ACT

3.550 &
above	 400	 37
3.525	 410	 38
3.500	 420	 39
3.475	 430	 40
3.450	 440	 41
3.425	 450	 41
3.400	 460	 42
3.375	 470	 42
3.350	 480	 43
3.325	 490	 44
3.300	 500	 44
3.275	 510	 45
3.250	 520	 46
3.225	 530	 46
3.200	 540	 47
3.175	 550	 47
3.150	 560	 48
3.125	 570	 49
3.100	 580	 49
3.075	 590	 50

3.050	 600	 50
3.025	 610	 51
3.000	 620	 52
2.975	 630	 52
2.950	 640	 53
2.925	 650	 53
2.900	 660	 54
2.875	 670	 55
2.850	 680	 56
2.825	 690	 56
2.800	 700	 57
2.775	 710	 58
2.750	 720	 59
2.725	 730	 59
2.700	 730	 60
2.675	 740-750	 61
2.650	 760	 62
2.625	 770	 63
2.600	 780	 64
2.575	 790	 65
2.550	 800	 66
2.525	 810	 67

2.500	 820	 68
2.475	 830	 69
2.450	 840-850	 70
2.425	 860	 70
2.400	 860	 71
2.375	 870	 72
2.350	 880	 73
2.325	 890	 74
2.300	 900	 75
2.275	 910	 76
2.250	 920	 77
2.225	 930	 78
2.200	 940	 79
2.175	 950	 80
2.150	 960	 80
2.125	 960	 81
2.100	 970	 82
2.075	 980	 83
2.050	 990	 84
2.025	 1000	 85
2.000	 1010	 86

Delayed effective date. See specific date below.
14.3.1.1.2  Initial-Eligibility Index for Qualifiers.  A student-athlete must meet the requirements of
the following eligibility index to be certified as a qualifier: (Adopted: 1/10/92 effective 8/1/95, Revised: 1/10/95
effective 8/1/96, 1/9/96 effective 8/1/96, 10/31/02 effective 8/1/03 and 8/1/05, 10/27/11, 4/26/12, 5/2/13 effec-
tive 8/1/16; for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/16)
	 Core		 Sum	 Core 	 Sum		 Core 	 Sum
	 GPA	 SAT	 ACT	 GPA	 SAT 	 ACT	 GPA	 SAT 	 ACT
3.550
& above	 400	 37
3.525	 410	 38
3.500	 420	 39
3.475	 430	 40
3.450	 440	 41
3.425	 450	 41
3.400	 460	 42
3.375	 470	 42
3.350	 480	 43

3.325	 490	 44
3.300	 500	 44
3.275	 510	 45
3.250	 520	 46
3.225	 530	 46
3.200	 540	 47
3.175	 550	 47
3.150	 560	 48
3.125	 570	 49
3.100	 580	 49

3.075	 590	 50
3.050	 600	 50
3.025	 610	 51
3.000	 620	 52
2.975	 630	 52
2.950	 640	 53
2.925	 650	 53
2.900	 660	 54
2.875	 670	 55
2.850	 680	 56

14

Eligibility

157

	 Core		 Sum	 Core 	 Sum		 Core 	 Sum
	 GPA	 SAT	 ACT	 GPA	 SAT 	 ACT	 GPA	 SAT 	 ACT
2.825	 690	 56
2.800	 700	 57
2.775	 710	 58
2.750	 720	 59
2.725	 730	 60
2.700	 740	 61
2.675	 750	 61
2.650	 760	 62

2.625	 770	 63
2.600	 780	 64
2.575	 790	 65
2.550	 800	 66
2.525	 810	 67
2.500	 820	 68
2.475	 830	 69
2.450	 840	 70

2.425	 850	 70
2.400	 860	 71
2.375	 870	 72
2.350	 880	 73
2.325	 890	 74
2.300	 900	 75

14.3.1.2  Core-Curriculum Requirements. [#]  For purposes of meeting the core-curriculum requirement
to establish eligibility at a member institution, a “core course” must meet all of the following criteria: (Revised:
1/11/00 effective 8/1/00, 1/15/11 effective 1/14/12)
(a)	 A course must be a recognized academic course and qualify for high school graduation credit in one or

a combination of the following areas: English, mathematics, natural/physical science, social science, for-
eign language or nondoctrinal religion/philosophy; (Revised: 11/1/01 effective 8/1/05 for those students first
entering a collegiate institution on or after 8/1/05)

(b)	 A course must be considered college preparatory by the high school. College preparatory is defined for
these purposes as any course that prepares a student academically to enter a four-year collegiate institu-
tion upon graduation from high school;

(c)	 A mathematics course must be at the level of Algebra I or a higher-level mathematics course;
(d)	 A course must be taught by a qualified instructor as defined by the appropriate academic authority (e.g.,

high school, school district or state agency with authority of such matters); and
(e)	 A course must be taught at or above the high school’s regular academic level (remedial, special education

or compensatory courses shall not be considered core courses). However, the prohibition against the use
of remedial or compensatory courses is not applicable to courses designed for students with education-
impacting disabilities (see Bylaw 14.3.1.2.1.2). (Revised: 8/7/08)

Delayed effective date. See specific date below.
14.3.1.2  Academic Redshirt.  An academic redshirt may receive institutional athletically related financial
aid but may not compete during the first academic year in residence. An academic redshirt may practice only
on campus or at the institution’s regular practice facility during the first regular academic term in residence. An
academic redshirt must successfully complete nine semester or eight quarter hours of academic credit in each
applicable regular academic term in order to be eligible for practice in the immediately subsequent term of the
first academic year (see Bylaw 14.4.2.1). An academic redshirt is defined as one who is a high school graduate
and who presented the same academic qualifications applicable to qualifiers (see Bylaw 14.3.1.1) except for the
following: (Adopted: 10/27/11, Revised: 4/26/12 effective 8/1/16; for student-athletes initially enrolling full time in a
collegiate institution on or after 8/1/16)
(a)	 The required minimum cumulative grade-point average and minimum combined score on the SAT criti-

cal reading and math sections or a minimum sum score on the ACT as specified in Bylaw 14.3.1.2.1;
(b)	 Bylaw 14.3.1.1-(c) shall not apply.

14.3.1.2.1  Core-Curriculum Time Limitation.  A prospective student-athlete must complete his
or her core-curriculum requirements not later than the high school graduation date of the prospective
student-athlete’s class [as determined by the first year of enrollment in high school (ninth grade) or the in-
ternational equivalent as specified in the NCAA Guide to International Academic Standards for Athletics
Eligibility]. Graduation from high school or secondary school shall be based on the prospective student-
athlete’s prescribed educational path in his or her country. The eligibility of an international student-ath-
lete whose prescribed educational path culminates with a leaving examination (e.g., General Certificate
of Secondary Education, Baccalaureat, Arbitur) shall be determined based on the leaving examination,
regardless of a delay in graduation or completion of the leaving examination. (Revised: 1/10/90, 9/15/97,
11/1/01 effective 8/1/02, 4/26/07 effective 8/1/07, 1/15/11 effective 8/1/12; applicable to student-athletes who
initially enroll full time in a collegiate institution on or after 8/1/12)

Delayed effective date. See specific date below.
14.3.1.2.1  Initial-Eligibility Index for Academic Redshirts.  A student-athlete must meet the re-
quirements of the following eligibility index to be certified as an academic redshirt: (Adopted: 10/27/11,
Revised: 4/26/12 effective 8/1/16; for student-athletes initially enrolling full time in a collegiate institution on or
after 8/1/16)

158

	 Core		 Sum	 Core 	 Sum	 Core 	 Sum
	 GPA	 SAT	 ACT	 GPA	 SAT 	 ACT	 GPA	 SAT 	 ACT

3.550	 400	 37
3.525	 410	 38
3.500	 420	 39
3.475	 430	 40
3.450	 440	 41
3.425	 450	 41
3.400	 460	 42
3.375	 470	 42
3.350	 480	 43
3.325	 490	 44
3.300	 500	 44
3.275	 510	 45
3.250	 520	 46
3.225	 530	 46
3.200	 540	 47
3.175	 550	 47
3.150	 560	 48
3.125	 570	 49
3.100	 580	 49
3.075	 590	 50
3.050	 600	 50

3.025	 610	 51
3.000	 620	 52
2.975	 630	 52
2.950	 640	 53
2.925	 650	 53
2.900	 660	 54
2.875	 670	 55
2.850	 680	 56
2.825	 690	 56
2.800	 700	 57
2.775	 710	 58
2.750	 720	 59
2.725	 730	 60
2.700	 740	 61
2.675	 750	 61
2.650	 760	 62
2.625	 770	 63
2.600	 780	 64
2.575	 790	 65
2.550	 800	 66
2.525	 810	 67

2.500	 820	 68
2.475	 830	 69
2.450	 840	 70
2.425	 850	 70
2.400	 860	 71
2.375	 870	 72
2.350	 880	 73
2.325	 890	 74
2.300	 900	 75
2.275	 910	 76
2.250	 920	 77
2.225	 930	 78
2.200	 940	 79
2.175	 950	 80
2.150	 960	 81
2.125	 970	 82
2.100	 980	 83
2.075	 990	 84
2.050	 1000	 85
2.025	 1010	 86
2.000	 1020	 86

14.3.1.2.1.1  Exception—One Core Course after High School Graduation.  If a prospective
student-athlete graduates from high school within the core-curriculum time limitation, he or she may
use one core course, completed in the year after graduation (summer or academic year), but not later
than the end of the academic year immediately after the high school graduation date of the prospective
student-athlete’s class, to satisfy the core-curriculum or minimum grade-point average requirements or
both. The prospective student-athlete may complete the core course at a location other than the high
school from which he or she graduated and may initially enroll full time at a collegiate institution at any
time after completion of the core course. (Adopted: 4/26/07 effective 8/1/07, Revised: 9/24/09)

14.3.1.2.1.1.1  Receipt of Athletically Related Financial Aid While Enrolled in Core
Courses.  A prospective student-athlete may not use a core course completed after high school
graduation to satisfy initial-eligibility requirements if the prospective student-athlete is enrolled in
the core course while concurrently receiving athletically related financial aid to attend an institu-
tion’s summer term. A prospective student-athlete may use a core course completed after high school
graduation, provided the prospective student-athlete either completes the core course prior to re-
ceiving athletically related financial aid to attend an institution’s summer term or does not enroll in
the core course until after he or she completes the institution’s summer term for which he or she is
receiving athletically related financial aid (see Bylaw 15.2.8.1.4). (Adopted: 9/24/09)

14.3.1.2.1.2  Exception—Students with Education-Impacting Disabilities.  If a prospective
student-athlete with a diagnosed education-impacting disability graduates from high school within the
core-curriculum time limitation, he or she may use up to three core courses completed after high school
graduation to satisfy the core-curriculum or minimum grade-point average requirements or both. The
prospective student-athlete may complete the core courses at a location other than the high school from
which he or she graduated and may initially enroll full time at a collegiate institution at any time after
completion of the core courses. A prospective student-athlete may not use a core course completed after
graduation if he or she receives institutional financial aid while enrolled in a course during the summer
after the high school graduation date of his or her class (see Bylaw 15.2.8.1.4). (Adopted: 1/14/97 effective
8/1/97, Revised: 4/24/03 effective 8/1/03, 11/1/07 effective 8/1/08, 4/17/08, 8/7/08, 4/30/09 effective 8/1/10
for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/10)

14.3.1.2.2  Nontraditional Courses. [#]  Courses taught via the Internet, distance learning, independent
study, individualized instruction, correspondence, and courses taught by similar means may be used to satisfy
NCAA core-course requirements if all of the following conditions are satisfied: (Adopted: 1/11/00 effective
8/1/00, Revised: 1/15/11 effective 1/14/12)
(a)	 The course meets all requirements for a core course as defined in Bylaw 14.3.1.2;
(b)	 The instructor and the student have ongoing access to one another for purposes of teaching, evaluating

and providing assistance to the student throughout the duration of the course; (Revised: 1/16/10 effective
8/1/10; for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/10)

14

Eligibility

159

(c)	 The instructor and the student have regular interaction with one another for purposes of teaching, evalu-
ating and providing assistance to the student throughout the duration of the course; (Adopted: 1/16/10
effective 8/1/10; for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/10)

(d)	 The student’s work (e.g., exams, papers, assignments) is available for evaluation and validation; (Adopted:
1/16/10 effective 8/1/10; for student-athletes initially enrolling full time in a collegiate institution on or after
8/1/10)

(e)	 Evaluation of the student’s work is conducted by the appropriate academic authorities in accordance
with the high school’s established academic policies;

(f)	 The course includes a defined time period for completion; and (Adopted: 1/16/10 effective 8/1/10; for
student-athletes initially enrolling full time in a collegiate institution on or after 8/1/10)

(g)	 The course is acceptable for any student and is placed on the high school transcript.

Delayed effective date. See specific date below.
14.3.1.2.2  Outside Competition—Academic Redshirt.  An academic redshirt may participate in the
institution’s intramural program (provided the intramural team is not coached by a member of the institu-
tion’s athletics department staff), but during the first year of enrollment, such an individual is not permit-
ted to practice or compete on an institutional club team or on an outside sports team. (Adopted: 10/27/11,
Revised: 4/26/12 effective 8/1/16; for student-athletes initially enrolling full time in a collegiate institution on or
after 8/1/16)

14.3.1.2.3  College Courses. [#]  College courses may be used to satisfy core-curriculum requirements if
accepted by the high school, provided the courses are accepted for any other student, meet all other require-
ments for core courses and are placed on the student’s high school transcript. (Revised: 4/26/12)
14.3.1.2.4  English as a Second Language Course. [#]  It is permissible to use an advanced-level Eng-
lish as a Second Language (ESL) course to satisfy core-curriculum requirements, provided it is reviewed
through the NCAA Initial-Eligibility Waiver process. Other ESL courses taught in disciplines other than
English (e.g., social studies) may satisfy a core-course requirement, provided they are qualitatively and quanti-
tatively the same as the comparison course in the regular-course offering. (Adopted: 11/17/98, Revised: 1/15/11
effective 1/14/12)
14.3.1.2.5  Courses for Students With Education-Impacting Disabilities. [#]  High school courses
for students with education-impacting disabilities may be used to fulfill the core-curriculum requirements,
even if such courses appear to be taught at a level below the high school’s regular academic instructional
level (e.g., special education courses), if the high school principal submits a written statement to the NCAA
Eligibility Center indicating that the courses are substantially comparable, quantitatively and qualitatively,
to similar core course offerings in that academic discipline and the courses appear on the high school’s list of
approved core courses. Students with education-impacting disabilities still must complete the required core
courses and achieve the minimum required grade-point average in the core curriculum. The fact that the title
of a course includes a designation such as “remedial,” “special education,” “special needs,” or other similar
titles used for courses designed for students with education-impacting disabilities does not, in and of itself,
disqualify a course from satisfying core-curriculum requirements. (Revised: 1/14/97 effective 8/1/97, 2/11/98,
4/24/03 effective 8/1/03, 8/7/08, 1/15/11 effective 1/14/12)
14.3.1.2.6  Grade Value of Core Courses. [#]  The following grade values are to be used in determining
a student’s grade-point average in the core courses: A = 4 quality points, B = 3 quality points, C = 2 quality
points, D = 1 quality point. In determining the core-curriculum grade-point average, each grade earned in a
course (including all numerical grades) must be converted to this 4.000 scale on an individual-course basis.
Pluses or minuses within a grade level shall not receive greater or lesser quality points. A school’s normal prac-
tice of weighting honors or advanced courses may be used to compute the quality points awarded in those
courses and the cumulative grade-point average, provided a written statement verifying the grading policy
accompanies the prospective student-athlete’s official grade transcript. An honors or advanced course shall
receive no greater than 1.000 additional quality point (e.g., A=5.000). In calculating the grade in a weighted
honors or advanced course, if a high school does not assign quality points to its courses, quality points shall
be added to each course before calculating the student’s grade-point average and not added to a student’s cu-
mulative core-course grade-point average. The core-curriculum grade-point average may be calculated using
the student’s 16 best grades from courses that meet the distribution requirements of the core curriculum. Ad-
ditional core courses (beyond the 16 required) may be used to meet the core-curriculum grade-point average,
provided the distribution requirements are met. (Revised: 1/10/92 effective 8/1/95, 1/14/97, 4/15/98, 1/13/03
effective 8/1/05, 4/24/03 effective 8/1/08, 1/15/11 effective 1/14/12)

Delayed effective date. See specific date below.
14.3.1.2.6  Grade Value of Core Courses.   The following grade values are to be used in determining a
student’s grade-point average in the core courses: A = 4 quality points, B = 3 quality points, C = 2 quality

160

 points, D = 1 quality point. In determining the core-curriculum grade-point average, each grade earned in a
course (including all numerical grades) must be converted to this 4.000 scale on an individual-course basis.
Pluses or minuses within a grade level shall not receive greater or lesser quality points. A school’s normal
practice of weighting honors or advanced courses may be used to compute the quality points awarded in
those courses and the cumulative grade-point average, provided a written statement verifying the grading
policy accompanies the prospective student-athlete’s official grade transcript. An honors or advanced course
shall receive no greater than 1.000 additional quality point (e.g., A=5.000). In calculating the grade in a
weighted honors or advanced course, if a high school does not assign quality points to its courses, quality
points shall be added to each course before calculating the student’s grade-point average and not added to
a student’s cumulative core-course grade-point average. The core-curriculum grade-point average may be
calculated using the student’s 16 best grades from courses that meet the distribution requirements of the
core curriculum. (Revised: 1/10/92 effective 8/1/95, 1/14/97, 4/15/98, 1/13/03 effective 8/1/05, 4/24/03 effec-
tive 8/1/08, 1/15/11 effective 1/14/12, 5/2/13 effective 8/1/16; for student-athletes initially enrolling full time in
a college institution on or after 8/1/16)

14.3.1.2.7  Pass-Fail Grades. [#]  Courses that are awarded pass-fail grades may be used to satisfy core-
curriculum requirements. The NCAA Eligibility Center shall assign the course the lowest passing grade that
the high school assigns for a pass-fail course. (Revised: 1/14/97 effective 8/1/97, 4/15/97, 5/9/07, 1/15/11
effective 1/14/12)
14.3.1.2.8  Repeat Courses. [#]  A repeated course may be used only once to satisfy core-curriculum
requirements. The best grade in that course may be used to calculate the grade-point average in the core
curriculum. (Revised: 1/15/11 effective 1/14/12)
14.3.1.2.9  Multiple High School Attendance. [#]  For a student-athlete who attends more than one
high school, a Form 48-H (core-course form) and an official transcript from each high school the student-
athlete attended must be used. However, the NCAA Eligibility Center may receive the official transcript
from either the student-athlete’s original high school or the high school from which the student-athlete
graduated, or an institution’s admissions office. (Adopted: 1/10/92, Revised: 4/22/98 effective 8/1/98, 3/30/06,
5/9/07, 4/26/12)

14.3.1.3  Test-Score Requirements. [#]  The minimum required SAT or ACT score (see Bylaw 14.3.1.1)
must be achieved under national testing conditions on a national testing date [no residual (campus) testing, or
regional testing dates] except that a state-administered ACT may be used to meet the test-score requirement.
(Adopted: 1/9/06 effective 8/1/06, Revised: 1/15/11 effective 1/14/12)

14.3.1.3.1  Test-Score Time Limitation.  The minimum required SAT or ACT score shall be achieved
prior to registering for a minimum full-time program of studies (as determined by the institution) and at-
tending classes in a regular term (e.g., semester or quarter) of an academic year at a collegiate institution.
(Revised: 1/11/89, 1/16/93, 1/10/95, 6/10/04)
14.3.1.3.2  Combined Test Scores. [#]  For students using the SAT examination, the highest scores
achieved on the critical reading and mathematics sections of the SAT from two different national testing
dates may be combined in determining whether the student has met the minimum test-score requirements.
For students using the ACT examination, the highest scores achieved on the individual subtests of the ACT
from more than one national testing date or state-administered examination may be combined in determin-
ing whether the student’s sum score has met the minimum test-score requirement. (Revised: 1/9/06 effective
8/1/06, 1/15/11 effective 1/14/12)
14.3.1.3.3  Nonstandard Test Administration. [#]  Students with education-impacting disabilities
may use scores achieved during a nonstandard administration of the SAT or ACT. A student who takes
a nonstandard SAT or ACT still must achieve the minimum required test score; however, the test is not
required to be administered on a national testing date. (Revised: 4/24/03 effective 8/1/03, 8/7/08, 1/15/11
effective 1/14/12)
14.3.1.3.4  Test-Score Report. [#]  The minimum SAT or ACT score(s) used for initial-eligibility pur-
poses must be provided to the NCAA Eligibility Center by the appropriate testing agency through an of-
ficial test-score report. (Adopted: 4/27/06 effective 8/1/07, Revised: 5/9/07, 1/15/11 effective 1/14/12)

14.3.1.4  Initial-Eligibility Waivers.  The Initial-Eligibility Waivers Committee (see Bylaw 21.7.5.1.3.1)
shall have the authority to waive the initial-eligibility requirements based on objective evidence that demon-
strates circumstances in which a student’s overall academic record warrants a waiver of the normal application of
this regulation. The committee shall oversee the process for reviewing such waivers and shall report annually to
the Academic Cabinet and to the membership the actions taken in summary, aggregate form. (Revised: 11/1/07
effective 8/1/08, 1/16/10 effective 5/1/10)

14.3.2 E ligibility for Financial Aid, Practice and Competition—Nonqualifier.
14.3.2.1  Nonqualifier.  A nonqualifier is a student who has not graduated from high school or who, at the
time specified in the regulation (see Bylaw 14.3), did not present the core-curriculum grade-point average and/
or SAT/ACT score required for a qualifier.

14

Eligibility

161

Delayed effective date. See specific date below.
14.3.2.1  Nonqualifier.  A nonqualifier is a student who has not graduated from high school or who, at the
time specified in the regulation (see Bylaw 14.3), did not present the core-curriculum grade-point average and/
or SAT/ACT score required for a qualifier or an academic redshirt. (Revised: 10/27/11, Revised: 4/26/12 effective
8/1/16; for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/16)

14.3.2.1.1  Eligibility for Aid, Practice and Competition.  An entering freshman with no previous
college attendance who was a nonqualifier at the time of enrollment in a Division I institution shall not be
eligible for regular-season competition or practice during the first academic year of residence. However, such
a student shall be eligible for nonathletics institutional financial aid that is not from an athletics source and
is based on financial need only, consistent with institutional and conference regulations. (Revised: 1/10/95
effective 8/1/96)

14.3.2.2  Practice-Session Attendance.  A student-athlete who is a nonqualifier and who, therefore, is not
eligible for practice, may not attend any practice sessions in any capacity, nor may the student-athlete attend any
meeting characterized as practice (see Bylaw 17.02.1). (Revised: 1/10/95 effective 8/1/96, 1/9/96 effective 8/1/96)
14.3.2.3  Outside Competition—Nonqualifier.  A nonqualifier may participate in the institution’s intra-
mural program (provided the intramural team is not coached by a member of the institution’s athletics depart-
ment staff), but during the first year of enrollment [including an institution’s term-time official vacation periods
(e.g., midterm break, Labor Day weekend) and between terms when classes are not in session (e.g., winter
break)], such an individual is not permitted to practice or compete on an institutional club team or on an outside
sports team, including a national team. (Revised: 1/10/13)

14.3.3 S easons of Competition—Nonqualifier.  Nonqualifiers, recruited or nonrecruited, shall not en-
gage in more than three seasons of competition in any one sport. A student who transfers to a Division I member
institution from another collegiate institution shall not engage in more than four seasons of competition with not
more than three of those seasons in Division I.

14.3.3.1  Fourth Season of Competition—Not a Qualifier.  A fourth season of intercollegiate competition
shall be granted to a student-athlete who is not a qualifier, provided that at the beginning of the fifth academic
year following the student-athlete’s initial, full-time collegiate enrollment, the student-athlete has completed at
least 80 percent of his or her designated degree program. (Revised: 4/28/05 effective 8/1/05, 1/3/06)

Delayed effective date. See specific date below.
14.3.3.1  Fourth Season of Competition—Nonqualifiers.  A fourth season of intercollegiate competition
shall be granted to a student-athlete who is a nonqualifier, provided that at the beginning of the fifth academic
year following the student-athlete’s initial, full-time collegiate enrollment, the student-athlete has completed at
least 80 percent of his or her designated degree program. (Revised: 4/28/05 effective 8/1/05, 1/3/06, 10/27/11,
4/26/12 effective 8/1/16; for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/16)

14.3.3.1.1  Waiver.  The Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) shall have
the authority to grant a fourth season of intercollegiate competition to a student-athlete who is not a quali-
fier based on objective evidence of extraordinary circumstances that warrant a waiver of the normal applica-
tion of this regulation. (Adopted: 1/13/98 effective 8/1/98, Revised: 4/27/00 effective 8/1/00, 8/4/05, 1/3/06,
11/1/07 effective 8/1/08, 1/16/10 effective 5/1/10)

Delayed effective date. See specific date below.
14.3.3.1.1  Waiver.  The Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) shall have
the authority to grant a fourth season of intercollegiate competition to a student-athlete who is a nonquali-
fier based on objective evidence of extraordinary circumstances that warrant a waiver of the normal applica-
tion of this regulation. (Adopted: 1/13/98 effective 8/1/98, Revised: 4/27/00 effective 8/1/00, 8/4/05, 1/3/06,
11/1/07 effective 8/1/08, 1/16/10 effective 5/1/10, 10/27/11, 4/26/12 effective 8/1/16; for student-athletes ini-
tially enrolling full time in a collegiate institution on or after 8/1/16)

14.3.4 R esidence Requirement—Nonqualifier.  A nonqualifier must fulfill an academic year of resi-
dence in order to be eligible for practice, competition and athletically related financial aid (see Bylaw 14.3.2.1.1).
(Revised: 1/10/90 effective 8/1/90, 1/10/95 effective 8/1/96, 1/3/06, 4/14/10)

Delayed effective date. See specific date below.
14.3.4 R esidence Requirement—Academic Redshirts and Nonqualifiers.  An academic redshirt
must fulfill an academic year of residence in order to be eligible to compete and to practice away from the institu-
tion. A nonqualifier must fulfill an academic year of residence in order to be eligible for practice, competition and
athletically related financial aid (see Bylaw 14.3.2.1.1). (Revised: 1/10/90 effective 8/1/90, 1/10/95 effective 8/1/96,
1/3/06, 4/14/10, 10/27/11, 4/26/12 effective 8/1/16; for student-athletes initially enrolling full time in a collegiate
institution on or after 8/1/16)

162

14.3.5  Determination of Freshman Eligibility.
14.3.5.1  Participation Prior to Certification.   If a student-athlete reports for athletics participation before
his or her qualification status has been certified, the student may practice, but not compete, during a 45-day
period, provided the student meets all other requirements to be eligible to practice. An institution shall not pro-
vide athletically related financial aid to the student during this period. After the 45-day period, the student shall
have established minimum requirements (as certified by the NCAA Eligibility Center) to continue practicing
or to compete and receive athletically related financial aid. (Revised: 1/11/89, 10/7/05, 5/9/07, 9/18/07, 1/15/11
effective 8/1/11, 1/19/13 effective 8/1/13)
14.3.5.2  High School Graduate.  In order to be considered a high school graduate, a prospective student-
athlete shall meet all graduation requirements, including academic and nonacademic (e.g., state exit exams, com-
munity service, senior project) requirements, as defined for all students by his or her high school or secondary
school. (Adopted: 4/23/08)
14.3.5.3  GED Test/Equivalency Diploma.  A prospective student-athlete who does not graduate from high
school but who subsequently completes the General Educational Development (GED) test and obtains a state
high school equivalency diploma may satisfy the graduation requirement of Bylaw 14.3, but not the core-curric-
ulum or test-score requirement, if the following conditions are met:
(a)	 Only scores from a GED test taken by the prospective student-athlete on or after the date the prospective

student-athlete’s high school class would normally have graduated from high school (the last class of which
the student was a member while enrolled in high school) shall be used; (Revised: 1/10/05 effective 8/1/05)

(b)	 The prospective student-athlete must present the state high school equivalency diploma prior to initial
enrollment as a full-time, regularly matriculated student in a collegiate institution; and

(c)	 To qualify for financial aid, practice and competition, the prospective student-athlete must meet the core-
curriculum grade-point average and test-score requirements (see Bylaw 14.3.1.1) in addition to present-
ing a minimum average score of 450 on the five-part GED test. (Revised: 6/16/04)

14.3.5.4  Advanced Placement.  If the student-athlete is admitted with a minimum of 24-semester hours or
a minimum of 36-quarter hours of advanced placement from a College Entrance Examination Board (CEEB)
examination (or from a similar proficiency examination) and/or concurrent high school/college credit without
previous enrollment at a collegiate institution, the student-athlete shall be immediately eligible. Credits earned
from extension or summer-session courses may not be counted in satisfaction of this requirement. A “similar
proficiency examination” must be an advanced or higher level, nationally administered proficiency exam with a
uniform grading scale that is taken after high school graduation. (Revised: 1/14/12 effective 8/1/12)

14.3.5.4.1  International Certification.  An institution shall use the NCAA Eligibility Center to deter-
mine whether a “similar proficiency examination” taken by an international student-athlete is an advanced
or higher level, nationally administered proficiency exam with a uniform grading scale that is taken after
high school graduation. In addition, the Eligibility Center shall certify the eligibility of an international
student-athlete based on the number of advanced placement hours accepted by the certifying institution.
(Adopted: 1/14/12 effective 8/1/12)

14.3.5.5  International Academic Standards.  A student from a foreign country shall satisfy both the re-
quirements outlined in the NCAA Guide to International Academic Standards for Athletics Eligibility and the
test-score requirements set forth in Bylaw 14.3.1.1-(b).

14.4  Progress-Toward-Degree Requirements.
14.4.1  Progress-Toward-Degree Requirements.  To be eligible to represent an institution in intercol-
legiate athletics competition, a student-athlete shall maintain progress toward a baccalaureate or equivalent degree
at that institution as determined by the regulations of that institution subject to controlling legislation of the
conference(s) or similar association of which the institution is a member and applicable NCAA legislation. (See
Constitution 3.2.4.13 regarding the obligations of members to publish their progress-toward-degree requirements
for student-athletes.) (Revised: 5/29/08, 4/15/09)

14.4.1.1  Bona Fide International Exchange Student.  The eligibility for competition of a bona fide inter-
national exchange student, as defined in Bylaw 14.5.1.5.1, shall be based on satisfactory completion of at least:
(Revised: 1/14/08 effective 8/1/08)
(a)	 Six-semester or six-quarter hours of academic credit during the preceding regular academic term in which

the student has enrolled full time at the certifying institution; (Revised: 4/14/09)
(b)	 Eighteen-semester or 27-quarter hours of academic credit since the beginning of the previous fall term or

since the beginning of the certifying institution’s preceding regular two semesters or three quarters (hours
earned during the summer may not be used to fulfill this requirement) (see Bylaw 14.4.3.1.4); and (Re-
vised: 4/14/09)

(c)	 A minimum grade-point average per academic term of enrollment as set forth in Bylaw 14.4.3.3.1.

14

Eligibility

163

14.4.1.2  Temporary Student.  A student-athlete having the status of temporary, transient or exchange stu-
dent shall not represent an institution in intercollegiate athletics competition unless such status is specifically
allowed and governed by provisions adopted by the membership.

14.4.2 E ligibility for Financial Aid and Practice.  Eligibility for institutional financial aid and practice
during each academic year after a student-athlete’s initial year in residence or after the student-athlete has used
one season of eligibility in a sport shall be based upon the rules of the institution and the conference(s), if any, of
which the institution is a member.

Delayed effective date. See specific date below.
14.4.2.1  Eligibility for Practice During Initial Year of Residence—Academic Redshirt.  An academic
redshirt must successfully complete nine semester or eight quarter hours of academic credit during each appli-
cable regular academic term of his or her initial year of residence in order to be eligible for practice in the im-
mediately subsequent term of his or her initial year in residence. (Adopted: 10/27/11, Revised: 4/26/12 effective
8/1/16; for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/16)

14.4.3 E ligibility for Competition.
14.4.3.1  Fulfillment of Credit-Hour Requirements.  Eligibility for competition shall be determined based
on satisfactory completion of at least: (Revised: 1/10/92, 10/31/02 effective 8/1/03, 3/10/04, 4/28/05)
(a)	 Twenty-four-semester or 36-quarter hours of academic credit prior to the start of the student-athlete’s

second year of collegiate enrollment (third semester, fourth quarter); (Revised: 10/31/02 effective 8/1/03)
(b)	 Eighteen-semester or 27-quarter hours of academic credit since the beginning of the previous fall term or

since the beginning of the certifying institution’s preceding regular two semesters or three quarters (hours
earned during the summer may not be used to fulfill this requirement) (see Bylaw 14.4.3.1.4); and (Re-
vised: 10/31/02 effective 8/1/03)

(c)	 Six-semester or six-quarter hours of academic credit during the preceding regular academic term (e.g., fall
semester, winter quarter) in which the student-athlete has been enrolled full time at any collegiate institu-
tion (see Bylaw 14.1.9 for postseason certification). (Adopted: 10/31/02 effective 8/1/03, Revised: 3/10/04,
4/28/05)
14.4.3.1.1  Regular Academic Year.  For purposes of Bylaw 14.4.3.1, the regular academic year shall be
defined as the time beginning with the opening of the institution’s fall term and concluding with the institu-
tion’s spring commencement exercises. (Adopted: 4/2/03 effective 8/1/03, Revised: 6/1/06)
14.4.3.1.2  Transfer.  To be eligible for competition, a transfer student-athlete must meet the following
credit-hour requirements based on attendance at the previous institution(s) for the specified time and may
use any hours of academic credit earned at any collegiate institution: (Adopted: 10/31/02 effective 8/1/03,
Revised: 5/12/05)
(a)	 Equivalent of one semester/one quarter: six-semester or six-quarter hours of academic credit;
(b)	 Equivalent of one academic year (e.g., two semesters/three quarters): 24-semester or 36-quarter

hours of academic credit;
(c)	 Equivalent of three semesters/four quarters: 30-semester or 42-quarter hours of academic credit; or
(d)	 Equivalent of four semesters/six quarters and thereafter: six-semester or six-quarter hours of aca-

demic credit during the previous term of full-time enrollment, if applicable (see Bylaw 14.4.3.1.2.1).
14.4.3.1.2.1  Six-Hour Requirement for Transfer.  A transfer student-athlete from a domestic
two-year or four-year collegiate institution must complete six hours of academic credit during the
previous term of full-time enrollment regardless of when the student-athlete enrolls in the certifying
institution. A transfer student-athlete from a foreign collegiate institution is not required to complete
six hours of academic credit in the previous term of full-time enrollment. (Adopted: 5/12/05)

14.4.3.1.3  Regaining Eligibility.  For purposes of Bylaw 14.4.3.1-(a), a student-athlete who does not
meet the 24-semester or 36-quarter credit-hour requirement prior to the start of his or her second year of
collegiate enrollment (third semester, fourth quarter), may become eligible at the beginning of the next aca-
demic term by successfully completing 24-semester or 36-quarter hours during the previous two semesters
or three quarters. (Adopted: 4/14/03 effective 8/1/03, Revised: 4/28/05)

14.4.3.1.3.1  Exception—Baseball.  In baseball, a student-athlete who is subject to the 24-semes-
ter or 36-quarter credit-hour requirement at the beginning of an institution’s fall term and fails to meet
the requirement based on the student-athlete’s academic record in existence at that time shall not be
eligible during the remainder of the academic year. (Adopted: 4/26/07 effective 8/1/08)

14.4.3.1.4  Application of Rule.  For purposes of Bylaw 14.4.3.1-(b), once a student-athlete initially
enrolls as a full-time student [including a midyear enrollee (freshman or transfer)], he or she must meet the
18-semester/27-quarter hour requirement prior to the start of the institution’s third semester or fourth quar-
ter following the student-athlete’s initial full-time enrollment. Further, the 18-semester/27-quarter hour
requirement applies to each academic year in which a student-athlete is enrolled as a full-time student dur-

164

ing any term of that academic year. Credits earned during a term in which a student-athlete is enrolled in
less than a full-time program of studies may be used to satisfy the 18-semester/27-quarter hour requirement
only if such credits are combined with credits earned during a term that immediately precedes or immedi-
ately follows a term in which the student-athlete is enrolled as a full-time student. Credits earned during a
part-time term may be completed at an institution other than the certifying institution. (Adopted: 4/14/03
effective 8/1/03, Revised: 9/18/07, 4/8/09)

14.4.3.1.4.1  Application to a Midyear Enrollee.  After a midyear enrollee’s initial certification,
(prior to the start of the institution’s third semester or fourth quarter following the student-athlete’s
initial full-time enrollment), the student-athlete’s completion of the 18-semester/27-quarter hour re-
quirement shall be certified prior to the start of each academic year based on the student-athlete’s record
since the beginning of the previous fall term. (Adopted: 4/8/09)
14.4.3.1.4.2  Additional Application—Baseball.  In baseball, a student-athlete who is subject to
the 18-semester/27-quarter hour requirement at the beginning of an institution’s fall term and fails to
meet the requirement based on the student-athlete’s academic record in existence at that time shall not
be eligible during the remainder of the academic year. (Adopted: 4/26/07 effective 8/1/08)

14.4.3.1.5  Additional Application of Six-Hour and Transfer Rules—Baseball.  In baseball, a stu-
dent-athlete who fails to meet the requirements of Bylaws 14.4.3.1-(c) or 14.4.3.1.2, or both, to be eligible
for an institution’s fall term shall not be eligible during the remainder of the academic year. (Adopted:
4/26/07 effective 8/1/08)
14.4.3.1.6  Additional Requirements—Football. [FBS/FCS]  In football, a student-athlete who is a
member of the institution’s football team and who does not successfully complete at least nine-semester
hours or eight-quarter hours of academic credit during the fall term or does not earn the Academic Progress
Rate eligibility point for the fall term (or does not successfully complete either requirement) shall not be
eligible to compete in the first four contests against outside competition in the following playing season.
(Adopted: 4/28/11 effective 8/1/11, Revised: 5/28/13)

14.4.3.1.6.1  Regaining Eligibility for Two Contests. [FBS/FCS]  A student-athlete who is ineli-
gible, pursuant to Bylaw 14.4.3.1.6, to compete in the first four contests of a playing season against
outside competition may regain eligibility to compete in the third and fourth contests of that season,
provided he or she successfully completes at least 27-semester hours or 40-quarter hours of academic
credit before the beginning of the next fall term. A student-athlete in his or her initial year of full-time
collegiate enrollment may use credit hours earned at the certifying institution during the summer prior
to initial full-time enrollment and credit hours earned during the summer following the regular aca-
demic year to satisfy the 27-semester/40-quarter credit-hour requirement. (Adopted: 4/28/11 effective
8/1/11, Revised: 2/6/12)
14.4.3.1.6.2  Regaining Full Eligibility—One-Time Exception. [FBS/FCS]  One time during a
student-athlete’s five-year period of eligibility, a student-athlete who is ineligible, pursuant to Bylaw
14.4.3.1.6, to compete in the first four contests of a playing season against outside competition may
regain eligibility to compete in the first four contests of that season, provided he or she successfully
completes at least 27-semester hours or 40-quarter hours of academic credit before the beginning of
the next fall term. A student-athlete in his or her initial year of full-time collegiate enrollment may use
credit hours earned at the certifying institution during the summer prior to initial full-time enroll-
ment and credit hours earned during the summer following the regular academic year to satisfy the
27-semester/40-quarter credit-hour requirement. (Adopted: 4/28/11 effective 8/1/11, Revised: 2/6/12,
5/28/13)

14.4.3.1.7  Hours Earned or Accepted for Degree Credit.  The provision that the calculation of credit
hours under the progress-toward-degree regulation shall be based on hours earned or accepted for degree
credit at the certifying institution in a student-athlete’s specific baccalaureate degree program (see Bylaw
14.4.3.1) shall be met as follows:
(a)	 During the first two years of enrollment, a student-athlete may use credits acceptable toward any of

the institution’s degree programs; (Revised: 1/9/06 effective 8/1/06)
(b)	 By the beginning of the third year of enrollment (fifth semester or seventh quarter), a student-athlete

shall be required to have designated a program of studies leading toward a specific baccalaureate
degree. From that point, the credits used to meet the progress-toward-degree requirements must be
degree credit toward the student’s designated degree program;

(c)	 A student-athlete who changes his or her designated degree program may comply with the progress-
toward-degree requirements if:
(1)	 The change in programs is documented appropriately by the institution’s academic authorities;
(2)	 The credits earned prior to the change are acceptable toward the degree previously sought; and
(3)	 The credits earned from the time of the change are acceptable toward the new desired degree.

14

Eligibility

165

(d)	 Once a student-athlete has begun his or her third year of enrollment (fifth semester or seventh quar-
ter), a course may not be used to fulfill the credit-hour requirements for meeting progress toward
degree if the student ultimately must repeat the course to fulfill the requirements of the student’s
major, even if the course fulfills an elective component of the student-athlete’s degree program. (Ad-
opted: 1/14/97, Revised: 3/12/12)
14.4.3.1.7.1  Exception—Final Academic Year of Degree Program—Six-Hour Require-
ment.  A student-athlete who is in the final academic year (final two semesters or three quarters) of
his or her designated degree program may use credit hours acceptable toward any of the institution’s
degree programs to satisfy the six-hour requirement stated in Bylaw 14.4.3.1, provided the institution
certifies that the student is enrolled in courses necessary to complete degree requirements at the end of
the two semesters or three quarters. Thereafter, the student shall forfeit eligibility in all sports, unless the
student completes all degree requirements during the final two semesters or three quarters and is eligible
to receive the baccalaureate diploma on the institution’s next degree-granting date. (Adopted: 8/5/04)
14.4.3.1.7.2  Hours Earned or Accepted Toward a Minor.  Credit hours earned or accepted to-
ward a voluntary or optional minor (a minor that is not a required element of the original baccalaureate
degree program for all students) may not be used to satisfy the credit-hour requirements after the first
two years of enrollment even if the student-athlete must complete the requirements of the voluntary or
optional minor to graduate. A student-athlete may use credits earned in a minor only if the minor is a
required element for all students to obtain the original baccalaureate degree. (Adopted: 9/24/09)

14.4.3.2  Fulfillment of Percentage of Degree Requirements.  A student-athlete who is entering his or
her third year of collegiate enrollment shall have completed successfully at least 40 percent of the course require-
ments in the student’s specific degree program. A student-athlete who is entering his or her fourth year of colle-
giate enrollment shall have completed successfully at least 60 percent of the course requirements in the student’s
specific degree program. A student-athlete who is entering his or her fifth year of collegiate enrollment shall have
completed successfully at least 80 percent of the course requirements in the student’s specific degree program.
The course requirements must be in the student’s specific degree program (as opposed to the student’s major).
(Adopted: 1/10/92 effective 8/1/92, Revised: 1/9/96, 10/31/02 effective 8/1/03)

14.4.3.2.1  Five-Year Degree Program.  If the student-athlete’s degree is identified in the institution’s
official catalog as a five-year program or otherwise requires the completion of a minimum of 150-semester
or 225-quarter hours, the student-athlete who is entering his or her third year of collegiate enrollment shall
have completed successfully 33 percent of the course requirements in the student’s specific degree program.
A student-athlete who is entering his or her fourth year of collegiate enrollment shall have completed suc-
cessfully 50 percent of the course requirements in the student’s specific degree program. A student-athlete
who is entering his or her fifth year of collegiate enrollment shall have completed successfully 67 percent
of the course requirements in the student’s specific degree program. (Adopted: 1/14/97, Revised: 10/31/02
effective 8/1/03)
14.4.3.2.2  Application of Rule to Transfer Student.  The provisions of Bylaw 14.4.3.2 shall be ap-
plicable to the eligibility of a transfer student from a two-year or four-year collegiate institution, even if the
student has not yet completed an academic year in residence or used a season of eligibility in a sport at the
certifying institution. (Adopted: 1/10/92 effective 8/1/92)

14.4.3.2.2.1  Exception—National Service Academies.  The provisions of Bylaw 14.4.3.2 shall
only apply to the eligibility of a student-athlete for those years in which the student-athlete is enrolled
at a national service academy. (Adopted: 4/24/03)

14.4.3.2.3  Timing of Certification.  A student-athlete’s eligibility under this provision shall be deter-
mined on the basis of the student’s academic record in existence at the beginning of that student’s third or
later academic year (fifth semester or seventh quarter) of full-time enrollment. If the student-athlete is ineli-
gible under the provisions of the progress-toward-degree legislation at the beginning of that term, eligibility
may be reinstated at the beginning of any other regular term of that student’s specific academic year, based
on the student’s later fulfillment of the necessary degree requirements. (Adopted: 1/11/94, Revised: 1/10/95)

14.4.3.2.3.1  Exception—Baseball.  In baseball, a student-athlete who is ineligible under this pro-
vision at the beginning of an institution’s fall term shall not be eligible during the remainder of the
academic year. (Adopted: 4/26/07 effective 8/1/08)

14.4.3.2.4  Hours Earned or Accepted Toward a Minor.  Credit hours earned or accepted toward a
voluntary or optional minor (a minor that is not a required element of the original baccalaureate degree
program for all students) may not be used to satisfy percentage-of-degree requirements even if the student-
athlete must complete the requirements of the voluntary or optional minor to graduate. A student-athlete
may use credits earned in a minor only if the minor is a required element for all students to obtain the
original baccalaureate degree. (Adopted: 9/24/09)

14.4.3.3  Fulfillment of Minimum Grade-Point Average Requirements.  A student-athlete who is en-
tering his or her second year of collegiate enrollment shall present a cumulative minimum grade-point average
(based on a maximum 4.000) that equals at least 90 percent of the institution’s overall cumulative grade-point

166

average required for graduation. A student-athlete who is entering his or her third year of collegiate enrollment
shall present a cumulative minimum grade-point average (based on a maximum of 4.000) that equals 95 percent
of the institution’s overall cumulative minimum grade-point average required for graduation. A student-athlete
who is entering his or her fourth or later year of collegiate enrollment shall present a cumulative minimum
grade-point average (based on a maximum of 4.000) that equals 100 percent of the institution’s overall cumula-
tive grade-point average required for graduation. If the institution does not have an overall grade-point average
required for graduation, it is permissible to use the lowest grade-point average required for any of the institution’s
degree programs in determining the cumulative minimum grade-point average. The minimum grade-point av-
erage must be computed pursuant to institutional policies applicable to all students. (Adopted: 1/10/92 effective
8/1/92, Revised: 10/31/02 effective 8/1/03, 4/15/09)

14.4.3.3.1  Application of Rule to Transfer Student.  The provisions of Bylaw 14.4.3.3 shall be ap-
plicable to the eligibility of a transfer student from a two-year or four-year collegiate institution who has
completed an academic term in residence at the certifying institution. A student-athlete who attends the
certifying institution as a full-time student, transfers to another institution and later returns to the original
institution is immediately subject to the provisions of Bylaw 14.4.3.3 on re-enrollment. (Adopted: 1/10/92
effective 8/1/92, Revised: 1/16/93, 1/9/06 effective 8/1/06, 4/15/09, 9/24/09)
14.4.3.3.2  Timing of Certification.  A student-athlete’s eligibility under this provision shall be certified
by the first date of competition or contest of each regular term of an academic year beginning with that stu-
dent’s second or later academic year (third semester or fourth quarter) of full-time enrollment. The certifica-
tion shall be based on the student-athlete’s academic record in existence at the beginning of the applicable
term. (Adopted: 1/11/94, Revised: 1/10/95, 4/24/03 effective 8/1/03, 5/9/08, 4/15/09)

14.4.3.3.2.1  Exception—Baseball.  In baseball, a student-athlete who is ineligible under this pro-
vision at the beginning of an institution’s fall term shall not be eligible during the remainder of the
academic year. (Adopted: 4/26/07 effective 8/1/08)

14.4.3.4  Regulations for Administration of Progress Toward Degree.
14.4.3.4.1  Nontraditional Terms.  An institution that determines registration other than on a tradi-
tional semester- or quarter-hour basis shall submit a statement describing the continuing-eligibility require-
ments applicable to its student-athletes for approval by the Academic Cabinet. (Revised: 11/1/07 effective
8/1/08)
14.4.3.4.2  Advanced-Placement Tests/Credit by Examination.  Credit received through advanced-
placement tests or by examination may be used by the student to meet the minimum progress-toward-
degree requirement, provided the subject for which the examination is an alternative is offered by the
institution as acceptable degree credit.
14.4.3.4.3  Nontraditional Courses From Another Institution.  Nontraditional courses (e.g., dis-
tance-learning, correspondence, extension, Internet/virtual courses, independent study or any other course
or credit that is not earned in a face-to-face classroom environment with regular interaction between the
instructor and the student) completed at an institution other than the certifying institution, may be used
to meet credit-hour and percentage-of-degree requirements, provided the following conditions are met:
(Revised: 4/28/11 effective 8/1/11)
(a)	 The course is available to any student at the certifying institution;
(b)	 The student-athlete enrolls in the course in the same manner as is available to any student; and
(c)	 Enrollment in the course occurs within the offering institution’s regular enrollment periods (pre-reg-

istration or drop-add period) in accordance with the institution’s academic calendar and applicable
policies and procedures.

14.4.3.4.4  Remedial, Tutorial or Noncredit Courses.  Remedial, tutorial or noncredit courses may
be used by the student to satisfy the minimum academic progress requirement of Bylaw 14.4.3.1 only if they
meet all of the following conditions:
(a)	 The courses must be considered by the institution to be prerequisites for specific courses acceptable

for any degree program;
(b)	 The courses must be given the same weight as others in the institution in determining the student’s

status for full-time enrollment;
(c)	 Noncredit courses may not exceed the maximum institutional limit for such courses in any bacca-

laureate degree program (or the student’s specific baccalaureate degree program once a program has
been designated); and

(d)	 Credit in such courses shall not exceed six-semester or nine-quarter hours, and the courses must be
taken during the student’s first academic year of collegiate enrollment. (Revised: 10/31/02 effective
8/1/03)

14

Eligibility

167

14.4.3.4.5  Incomplete Grades.  A student who receives an incomplete grade in a course may use the
course in question to fulfill the minimum progress-toward-degree requirements, subject to the following
conditions:
(a)	 The incomplete grade must have been removed in accordance with the institution’s regulations ap-

plicable to all students;
(b)	 Such a course may be counted only once after a grade has been achieved that is acceptable to the

institution for determining progress toward degree; and
(c)	 The course with the acceptable grade shall be counted either during the term in which the student

initially enrolled in the course or during the term in which the incomplete grade was removed and
acceptable credit was awarded.

14.4.3.4.6  Repeated Courses.  Credit for courses that are repeated may be used by a student to satisfy
the minimum academic progress requirements only under the following conditions:
(a)	 A course repeated due to an unsatisfactory initial grade may be used only once, and only after it has

been satisfactorily completed;
(b)	 Credit for a course that may be taken several times (e.g., a physical education activities course) shall

be limited by institutional regulations; and
(c)	 Credits earned in courses that may be taken several times may not exceed the maximum institutional

limit for credits of that type for any baccalaureate degree program (or for the student’s specific bac-
calaureate degree program once a program has been designated).

14.4.3.4.7  Credit From Other Institutions.  Credit hours earned at another institution while enrolled
as a full-time student may be used to satisfy academic progress requirements specified in Bylaws 14.4.3.1
and 14.4.3.2 (see Bylaw 14.4.3.4.3). Credit hours earned prior to initial full-time enrollment may be used
to fulfill the 24-semester or 36-quarter hours requirement specified in Bylaw 14.4.3.1-(a) and the percent-
age-of-degree requirements specified in Bylaw 14.4.3.2. (Revised: 1/16/93, 10/31/02 effective 8/1/03, 4/5/06)
14.4.3.4.8  Cooperative Educational Work Experience and Study-Abroad Programs.  A student-
athlete shall not be required to complete six-semester or six-quarter hours of academic credit during a regu-
lar academic term or terms of full-time enrollment in a cooperative educational work experience program
(e.g., co-op, internship, practicum, student-teaching) or an institutionally approved study-abroad program.
(Adopted: 4/29/04, Revised: 10/8/10)

14.4.3.5  Exceptions to Progress-Toward-Degree Rule. 
(a)	 Missed Term. One time during a student-athlete’s entire period of collegiate enrollment, the provisions

of Bylaw 14.4.3.1-(b) may be prorated at nine hours per term of actual attendance if the student-athlete
misses a complete term or consecutive terms during an academic year, subject to the following condi-
tions: (Adopted: 10/31/02 effective 8/1/03, Revised: 4/29/04, 4/28/05)
(1)	 The student-athlete engaged in no outside competition in the sport during the academic term or

terms in which the student was not in attendance; and (Adopted: 10/31/02 effective 8/1/03)
(2)	 At the time of certification, the student has fulfilled the progress-toward-degree requirements (per

Bylaw 14.4.3.1) for the terms in which the student was in attendance. (Adopted: 10/31/02 effective
8/1/03)

(3)	 A transfer student from a two-year college is not eligible to use this one-time exception during the
first academic year of residence at the certifying institution in order to maintain eligibility during
the second year in residence. Hours earned while enrolled as a part-time student during the “missed
term” may be used to satisfy the 24-/36-hour [see Bylaw 14.4.3.1-(a)], percentage-of-degree (see
Bylaw 14.4.3.2) and grade-point average requirements (see Bylaw 14.4.3.3). (Adopted: 10/31/02 ef-
fective 8/1/03, Revised: 1/10/90, 4/28/05 effective 8/1/05)

(b)	 Nonrecruited, Nonparticipant. A student-athlete may qualify for an exception to the application of
the progress-toward-degree regulation for the initial season of eligibility if the student was not recruited;
has not received athletically related financial assistance; has never practiced or participated in intercolle-
giate athletics, except that a student may have participated in limited preseason tryouts; and is otherwise
eligible under all institutional, conference and NCAA rules. The student-athlete’s eligibility in following
seasons would be governed by the provisions of the progress-toward-degree rule, which would be applied
from the beginning of the first term the student began participation. This exception shall not apply to
the percentage-of-degree (see Bylaw 14.4.3.2) and minimum grade-point average (see Bylaw 14.4.3.3)
requirements. (Revised: 1/10/90, 1/10/92, 1/9/96, 10/31/02 effective 8/1/03, 1/9/06 effective 8/1/06)

(c)	 Graduate Student/Postbaccalaureate Exception. A graduate student-athlete or a student-athlete
who graduates and returns for a second baccalaureate degree or who is taking course work that would
lead to the equivalent of another major or degree who is otherwise eligible for regular-season competi-
tion shall be exempt from the provisions of this regulation, except the student-athlete shall successfully
complete a minimum of six-semester or -quarter hours of academic credit during each regular academic

168

term in which the student is enrolled full time as a graduate student at any collegiate institution or as a
student who has graduated and is seeking a second baccalaureate or taking course work that would lead
to the equivalent of another major degree at the same institution from which he or she previously received
a baccalaureate degree (see Bylaw 14.1.8). (Revised: 10/31/02 effective 8/1/03, 4/24/03 effective after the
2003 fall term, 8/25/04, 5/28/09)

14.4.3.6  Waivers of Progress-Toward-Degree Rule.  The Division I Progress-Toward-Degree Waivers
Committee shall establish appropriate criteria for waivers of this legislation. The following waivers shall be ad-
ministered by the conference members of the Association or, in the case of an independent institution, by the
Division I Progress-Toward-Degree Waivers Committee. (Revised: 10/28/97, 4/27/00, 10/31/02 effective 8/1/03)
(a)	 Medical Absence. The credit hours required under the progress-toward-degree regulation of Bylaws

14.4.3.1-(b), 14.4.3.1-(c), 14.4.3.1.6 and 14.4.3.5-(c) may be prorated at nine hours per term of actual
attendance during an academic year in which a student misses a term or is unable to complete a term as a
full-time student as a result of an injury or illness. Such an exception may be granted only when circum-
stances clearly supported by appropriate medical documentation establish that a student-athlete is unable
to attend a collegiate institution as a full-time student as a result of an incapacitating physical injury or ill-
ness involving the student-athlete or a member of the student-athlete’s immediate family. Credits earned
by the student during the term to which the waiver applies may be used to satisfy the 24-/36-hour [see
Bylaw 14.4.3.1-(a)], percentage-of-degree (see Bylaw 14.4.3.2) and grade-point average requirements
(see Bylaw 14.4.3.3). (Revised: 10/31/02 effective 8/1/03, 3/10/04, 4/28/05, 5/22/13)

(b)	 International Competition. The credit hours required under the progress-toward-degree regulation of
Bylaws 14.4.3.1 and 14.4.3.5-(c) may be prorated at nine hours per term of actual attendance during
an academic year in which a student is not enrolled for a term or terms or is unable to complete a term
as a full-time student as a result of participation in the Pan American Games, Olympic Games, World
Championships, World Cup, FIFA U-20 World Cup, World University Games or World University
Championships (including final Olympic tryouts and the officially recognized training program that di-
rectly qualifies participants for those tryouts). This waiver provision may be applied to not more than two
semesters or three quarters. Credits earned by the student during the term or terms to which the waiver
applies may be used to satisfy the 24-/36-hour [see Bylaw 14.4.3.1-(a)], percentage-of-degree (see Bylaw
14.4.3.2) and grade-point average requirements (see Bylaw 14.4.3.3). (Revised: 1/9/96, 10/31/02 effective
8/1/03, 3/10/04, 1/17/09 effective 8/1/09, 1/14/12)

14.4.3.7  Waiver—Olympic Games.  The Division I Progress-Toward-Degree Waivers Committee may
waive this general progress-toward-degree requirement for any participant in the Olympic Games, who because
of such participation, may lose eligibility for practice and competition in any sport. (Adopted: 10/31/02 effective
8/1/03)
14.4.3.8  Waiver—Student-Athletes With Education-Impacting Disabilities.  The Division I Progress-
Toward-Degree Waivers Committee may waive the general progress-toward-degree requirements for a student-
athlete when objective evidence demonstrates that the institution has defined full-time enrollment for that stu-
dent-athlete to be less than 12 hours to accommodate for the student’s education-impacting disability. (Adopted:
10/31/02 effective 8/1/03, Revised: 8/7/08)
14.4.3.9  Additional Progress-Toward-Degree Waivers.  The Division I Progress-Toward-Degree Waiv-
ers Committee (see Bylaw 21.7.5.1.3.2) shall have the authority to waive all other progress-toward-degree re-
quirements based on objective evidence that demonstrates circumstances that warrant the waiver of the normal
application of those regulations. The committee shall establish the process for granting such waivers and shall
report annually to the Academic Cabinet and to the membership the actions taken in summary, aggregate form.
(Adopted: 1/9/96 effective 8/1/96, Revised: 10/28/97, 11/1/07 effective 8/1/08, 1/16/10 effective 5/1/10)

14.5 T ransfer Regulations.
14.5.1 R esidence Requirement—General Principle.  A student who transfers (see Bylaw 14.5.2) to
a member institution from any collegiate institution is required to complete one full academic year of residence
(see Bylaw 14.02.15) at the certifying institution before being eligible to compete for or to receive travel expenses
from the member institution (see Bylaw 16.8.1), unless the student satisfies the applicable transfer requirements
or qualifies for an exception as set forth in this bylaw. (Revised: 1/10/91 effective 8/1/91, 4/27/00 effective 8/1/01,
5/19/08, 6/24/09, 4/14/10)

14.5.1.1  Fulfillment of Residence Requirement in Night School.  When a student transfers to a mem-
ber institution and is required to fulfill a residence requirement before being eligible to participate in competi-
tion, it is permissible for the transfer student to meet the requirement by attending an institution’s night school,
provided the following conditions are met:
(a)	 The night school has regular terms (semesters or quarters) that are the same as the institution’s day school;
(b)	 The student is enrolled in a minimum full-time program of studies during each night term counted; and
(c)	 The student is considered by the institution to be a regularly matriculated student in each term.

14

Eligibility

169

14.5.1.2  Disciplinary Suspension.  A student who transfers to any NCAA institution from a collegiate in-
stitution while the student is disqualified or suspended from the previous institution for disciplinary reasons (as
opposed to academic reasons) must complete one calendar year of residence at the certifying institution. (Revised:
1/14/97 effective 8/1/97)
14.5.1.3  Outside Competition—Not a Qualifier.  A two-year college transfer student who is not a qualifier
and does not meet the applicable transfer requirements may participate in the institution’s intramural program
(provided the intramural team is not coached by a member of the institution’s athletics department staff), but
such an individual is not permitted to practice or compete on an institution’s club team or an outside sports
team during the first academic year in residence. A four-year college transfer student who is not a qualifier and
who has not completed an academic year in residence may participate in the institution’s intramural program
(provided the intramural team is not coached by a member of the institution’s athletics department staff), but
such an individual is not permitted to practice or compete on an institution’s club team or an outside sports team
during the first academic year in residence. (Adopted: 1/14/97, Revised: 1/3/06)
14.5.1.4  Eligibility for Championship in Progress.  A transfer student shall be eligible for any NCAA
championship that is in progress after a full calendar year has elapsed and at the time he or she has completed
two full semesters or three full quarters of academic work.
14.5.1.5  Foreign Institution Transfers.  A transfer student from a foreign collegiate institution (college,
university or two-year college), except one entering as a bona fide exchange student, shall comply with the one-
year residence requirement set forth in Bylaw 14.5.4.1.

14.5.1.5.1  Bona Fide International Exchange Student Exception.  A bona fide international ex-
change student is an individual who is sponsored by his or her nation’s government, or is sponsored by
the U.S. Department of State, Rotary International, the Ford Foundation, the Institute of International
Education or a similar organization. For a student to be considered a bona fide exchange student, the spon-
soring organization shall identify the student prior to the student’s departure from his or her home country
and make the necessary arrangements to finance the student’s education under the international exchange
program. If these arrangements have not been completed before the student’s enrollment at the certifying
institution, the student is considered to be a transfer student and may not represent the institution in com-
petition until the individual has met the required residence requirement.

14.5.2  Conditions Affecting Transfer Status.  A transfer student is an individual who transfers from a
collegiate institution after having met any one of the following conditions at that institution:
(a)	 The student was officially registered and enrolled in a minimum, full-time program of studies in any quarter

or semester of an academic year, as certified by the registrar or admissions office, provided the student was
present at the institution on the opening day of classes;

(b)	 The student attended a class or classes in any quarter or semester in which the student was enrolled in a mini-
mum full-time program of studies, even if the enrollment was on a provisional basis and the student was later
determined by the institution not to be admissible;

(c)	 The student is or was enrolled in an institution in a minimum full-time program of studies in a night school
that is considered to have regular terms (semesters or quarters) the same as the institution’s day school, and
the student is or was considered by the institution to be a regularly matriculated student;

(d)	 The student attended a branch school that does not conduct an intercollegiate athletics program, but the
student had been enrolled in another collegiate institution prior to attendance at the branch school;

(e)	 The student attended a branch school that conducted an intercollegiate athletics program and transfers to an
institution other than the parent institution;

(f)	 The student reported for a regular squad practice (including practice or conditioning activities that occur
prior to certification per Bylaws 14.3.5.1 and 14.5.4.5.7), announced by the institution through any member
of its athletics department staff, prior to the beginning of any quarter or semester, as certified by the athletics
director. Participation only in picture-day activities would not constitute “regular practice”;

(g)	 The student participated in practice or competed in a given sport even though the student was enrolled in less
than a minimum full-time program of studies; or

(h)	 The student received institutional financial aid while attending a summer term, summer school or summer-
orientation program (see Bylaws 15.2.8.1.3 and 15.2.8.1.4). A recruited student who receives institutional
aid pursuant to Bylaw 15.2.8.1.4 is subject to the transfer provisions, except that a prospective student-athlete
(recruited or nonrecruited) who is denied admission to the institution for full-time enrollment shall be per-
mitted to enroll at another institution without being considered a transfer student. (Adopted: 1/10/90, Revised:
4/26/01, 4/14/03)

14.5.3  Conditions Not Constituting Transfer Status.  Unless otherwise covered by conditions set forth
in Bylaw 14.5.2, a student-athlete is not considered a transfer under the following enrollment conditions:

14.5.3.1  Summer School, Extension Courses or Night School.  The student has been enrolled in or at-
tended classes only in a summer school, extension course or night school, unless the night school is considered
by the institution to be a regular term (semester or quarter) the same as its day school, the student is enrolled

170

for a minimum full-time load in this regular night term, and the student is considered by the institution to be a
regularly enrolled student.
14.5.3.2  Prospective Student-Athlete Attending Summer School Prior to Initial Full-Time Enroll-
ment.  A prospective student-athlete receiving financial aid to attend summer school prior to initial full-time
enrollment who is denied admission to the institution for full-time enrollment. (Adopted: 4/26/01)
14.5.3.3  Branch School.  The student has been enrolled in or attended classes only in a branch school, pro-
vided the branch school does not conduct an intercollegiate athletics program. If the branch school conducts
an intercollegiate athletics program, the student shall not be considered a transfer only upon enrollment at the
parent institution directly from the branch school. (For definition of “branch school,” see Bylaw 14.02.2.)
14.5.3.4  Second Campus of Institution.  The student is in residence at an institution’s campus that is not
in the same city as the institution’s main campus, provided the campus at which the student is in residence does
not conduct an intercollegiate athletics program, classes on the campus are taught by the same instructors who
teach classes on the main campus, the credits received by all class enrollees are considered as regular credits by
the institution’s main campus, and the degrees awarded to all students come from the institution’s main campus.
14.5.3.5  Academic Exchange Program.  The student participates in a regular academic exchange program
between two four-year institutions that requires a participant to complete a specified period of time at each
institution, and the program provides for the student-athlete to receive at least two baccalaureate or equivalent
degrees at the conclusion of this joint academic program.

14.5.4 T wo-Year College Transfers.  A student who transfers to a member institution from a two-year col-
lege or from a branch school that conducts an intercollegiate athletics program must complete an academic year of
residence unless the student meets the following eligibility requirements. (Revised: 1/10/92, 4/14/10)

The following bylaw applies to student-athletes who initially enrolled full time in a colle-
giate institution before August 1, 2012.

14.5.4.1  Qualifier.  A transfer student from a two-year college who was a qualifier (per Bylaw 14.3.1.1) is eli-
gible for competition in the first academic year in residence only if the student: (Revised: 4/24/03 effective 8/1/03)
(a)	 Has spent at least one full-time semester or one full-time quarter in residence at the two-year college

(excluding summer sessions);
(b)	 Has presented a minimum grade-point average of 2.000 (see Bylaw 14.5.4.5.3.2); and
(c)	 Has satisfactorily completed an average of at least 12-semester or quarter hours of transferable-degree

credit acceptable toward any baccalaureate degree program at the certifying institution for each full-time
academic term of attendance at the two-year college.

The following bylaw applies to student-athletes who initially enrolled full time in a colle-
giate institution on or after August 1, 2012.

14.5.4.1  Qualifier.  A transfer student from a two-year college who was a qualifier (per Bylaw 14.3.1.1) is eli-
gible for competition in the first academic year in residence only if the student: (Revised: 4/24/03 effective 8/1/03,
10/27/11 effective 8/1/12; for student-athletes initially enrolling full time in a collegiate institution on or after 8/1/12)
(a)	 Has spent at least one full-time semester or one full-time quarter in residence at the two-year college

(excluding summer sessions);
(b)	 Has presented a minimum grade-point average of 2.500 (see Bylaw 14.5.4.5.3.2); and
(c)	 Has satisfactorily completed an average of at least 12-semester or quarter hours of transferable-degree

credit acceptable toward any baccalaureate degree program at the certifying institution for each full-time
academic term of attendance at the two-year college.

14.5.4.1.1  Baseball and Basketball—Midyear Enrollee.  In baseball and basketball, a qualifier who
satisfies the provisions of Bylaw 14.5.4.1, but initially enrolls at the certifying institution as a full-time
student after the conclusion of the institution’s first term of the academic year, shall not be eligible for
competition until the ensuing academic year. (Adopted: 4/27/00 effective 8/1/01, Revised: 3/10/04, 4/26/07
effective 8/1/08)

The following bylaw applies to student-athletes who initially enrolled full time in a colle-
giate institution before August 1, 2012.

14.5.4.2  Not a Qualifier.  A transfer student from a two-year college who was not a qualifier (per Bylaw
14.3.1.1) is eligible for institutional financial aid, practice and competition the first academic year in resi-
dence only if the student: (Revised: 1/10/90 effective 8/1/90, 1/9/96 effective 8/1/96, 4/24/03 effective 8/1/03,
6/1/06, 4/24/08 effective 8/1/09 for student-athletes initially enrolling full time in a collegiate institution on or
after 8/1/09)
(a)	 Has graduated from the two-year college;

14

Eligibility

171

(b)	 Has completed satisfactorily a minimum of 48-semester or 72-quarter hours of transferable-degree credit
acceptable toward any baccalaureate degree program at the certifying institution, including six-semester
or eight-quarter hours of transferable English credit and three-semester or four-quarter hours of transfer-
able math credit;

(c)	 Has attended a two-year college as a full-time student for at least three semesters or four quarters (exclud-
ing summer terms); and

(d)	 Has achieved a cumulative grade-point average of 2.000 (see Bylaw 14.5.4.5.3.2).

The following bylaws apply to student-athletes who initially enroll full time in a colle-
giate institution on or after August 1, 2012.

14.5.4.2 Not a Qualifier.
14.5.4.2.1  Eligibility for Financial Aid, Practice and Competition.  A transfer student from a two-
year college who was not a qualifier (per Bylaw 14.3.1.1) is eligible for institutional financial aid, practice
and competition the first academic year in residence only if the student: (Revised: 1/10/90 effective 8/1/90,
1/9/96 effective 8/1/96, 4/24/03 effective 8/1/03, 6/1/06, 4/24/08 effective 8/1/09 for student-athletes initially
enrolling full time in a collegiate institution on or after 8/1/09, 10/27/11 effective 8/1/12; for student-athletes
initially enrolling full time in a collegiate institution on or after 8/1/12)
(a)	 Has graduated from the two-year college;
(b)	 Has completed satisfactorily a minimum of 48-semester or 72-quarter hours of transferable-degree

credit acceptable toward any baccalaureate degree program at the certifying institution, including
six-semester or eight-quarter hours of transferable English credit, three semester or four quarter
hours of transferable math credit and three semester or four quarter hours of transferable natural/
physical science credit;

(c)	 Has attended a two-year college as a full-time student for at least three semesters or four quarters
(excluding summer terms); and

(d)	 Has achieved a cumulative grade-point average of 2.500 (see Bylaw 14.5.4.5.3.2).
14.5.4.2.2  Eligibility for Financial Aid and Practice.  A transfer student from a two-year college who
was not a qualifier (per Bylaw 14.3.1.1) is eligible for institutional financial aid and practice the first aca-
demic year in residence only if the student: (Adopted: 10/27/11 effective 8/1/12; for those student-athletes
initially enrolling full time in a collegiate institution on or after 8/1/12)
(a)	 Has graduated from the two-year college;
(b)	 Has completed satisfactorily a minimum of 48 semester or 72 quarter hours of transferable-degree

credit acceptable toward any baccalaureate degree program at the certifying institution, including six
semester or eight quarter hours of transferable English credit, three semester or four quarter hours
of transferable math credit and three semester or four quarter hours of transferable natural/physical
science credit;

(c)	 Has attended a two-year college as a full-time student for at least three semesters or four quarters
(excluding summer terms); and

(d)	 Has achieved a minimum cumulative grade-point average of 2.000 (see Bylaw 14.5.4.5.3.2).

Delayed effective date. See specific date below.
14.5.4.2 Nonqualifier.

14.5.4.2.1  Eligibility for Financial Aid, Practice and Competition.  A transfer student from a two-
year college who was a nonqualifier (per Bylaw 14.3.2.1) is eligible for institutional financial aid, practice
and competition the first academic year in residence only if the student: (Revised: 8/2/12 effective 8/1/16, for
students initially enrolling full time in a collegiate institution on or after 8/1/16)
(a)	 Has graduated from the two-year college;
(b)	 Has completed satisfactorily a minimum of 48 semester or 72 quarter hours of transferable-degree

credit acceptable toward any baccalaureate degree program at the certifying institution, including six
semester or eight quarter hours of transferable English credit, three semester or four quarter hours
of transferable math credit and three semester or four quarter hours of transferable natural/physical
science credit;

(c)	 Has attended a two-year college as a full-time student for at least three semesters or four quarters
(excluding summer terms); and

(d)	 Has achieved a cumulative grade-point average of 2.500 (see Bylaw 14.5.4.5.3.2).

172

14.5.4.2.2  Eligibility for Financial Aid and Practice.  A transfer student from a two-year college who
was a nonqualifier (per Bylaw 14.3.2.1) is eligible for institutional financial aid and practice the first aca-
demic year in residence only if the student: (Adopted: 10/27/11 effective 8/1/12; for those student-athletes ini-
tially enrolling full time in a collegiate institution on or after 8/1/12, Revised: 8/2/12 effective 8/1/16, for students
initially enrolling full time in a collegiate institution on or after 8/1/16)
(a)	 Has graduated from the two-year college;
(b)	 Has completed satisfactorily a minimum of 48 semester or 72 quarter hours of transferable-degree

credit acceptable toward any baccalaureate degree program at the certifying institution, including six
semester or eight quarter hours of transferable English credit, three semester or four quarter hours
of transferable math credit and three semester or four quarter hours of transferable natural/physical
science credit;

(c)	 Has attended a two-year college as a full-time student for at least three semesters or four quarters
(excluding summer terms); and

(d)	 Has achieved a minimum cumulative grade-point average of 2.000 (see Bylaw 14.5.4.5.3.2).

14.5.4.2.3  Use of Hours Earned During Summer Term.  Not more than a total of 18-semester or
27-quarter hours of the transferable-degree credit may be earned during summer terms, and not more than
nine-semester or 13.5-quarter hours of the transferable-degree credit may be earned during the summer
term(s) immediately prior to the transfer. (Adopted: 1/9/96 effective 8/1/97)
14.5.4.2.4  Three-Semester/Four-Quarter Attendance Requirement.  A student-athlete is not per-
mitted to satisfy the three-semester/four-quarter attendance requirement during one academic year. (Ad-
opted: 6/8/99)
14.5.4.2.5  Baseball and Basketball—Midyear Enrollee.  In baseball and basketball, a student who
was not a qualifier (per Bylaw 14.3.1.1) who satisfies the provisions of Bylaw 14.5.4.2, but initially enrolls
at a certifying institution as a full-time student after the conclusion of the institution’s first term of the aca-
demic year, shall not be eligible for competition until the ensuing academic year. (Adopted: 4/27/00 effective
8/1/01, Revised: 3/10/04, 6/1/06, 4/26/07 effective 8/1/08)

14.5.4.3  Status as Qualifier or Nonqualifier.  A prospective student-athlete who does not graduate from
high school before enrolling as a regular student in a two-year college may not transfer work back to the high
school, graduate from the high school and establish initial eligibility at a member institution on the basis of the
revised high school record. Such a student is considered to be a two-year college transfer who was a nonqualifier.

Delayed effective date. See specific date below.
14.5.4.3  Academic Redshirt.  A transfer student from a two-year college who was an academic redshirt (per
Bylaw 14.3.1.2) is eligible for competition in the first academic year in residence only if the student: (Adopted:
8/1/12 effective 8/1/16, for students initially enrolling full time in a collegiate institution on or after 8/1/16)
(a)	 Has graduated from the two-year college;
(b)	 Has completed satisfactorily a minimum of 48-semester or 72-quarter hours of transferable-degree credit

acceptable toward any baccalaureate degree program at the certifying institution, including six-semester
or eight-quarter hours of transferable English credit, three semester or four quarter hours of transferable
math credit and three semester or four quarter hours of transferable natural/physical science credit;

(c)	 Has attended a two-year college as a full-time student for at least three semesters or four quarters (exclud-
ing summer terms); and

(d)	 Has achieved a cumulative grade-point average of 2.500 (see Bylaw 14.5.4.5.3.2).

14.5.4.4  Status of Nonqualifier, Nonrecruited.  A two-year college student-athlete who transferred to a
Division I institution without meeting the requirements of Bylaw 14.5.4.2 shall not be eligible for regular-season
competition and practice during the first academic year in residence. However, such a student who was not re-
cruited per Bylaw 13.02.13 and for whom admission and financial aid were granted without regard to athletics
ability shall be eligible for nonathletics institutional financial aid, provided there is on file in the office of the
athletics director certification by the faculty athletics representative, the admissions officer and the chair of the
financial aid committee that admission and financial aid were so granted.
14.5.4.5  Two-Year College Transfer Regulations.  The following regulations shall be applied in adminis-
tering the eligibility requirements for two-year college transfers.

14.5.4.5.1  Multiple Two-Year Colleges.  When a student-athlete has been in residence at two or more
two-year colleges, the terms of residence at all two-year colleges may be combined in order to satisfy the residence
requirement. All grades and all course credits that are transferable from the two-year colleges to the member
institution shall be considered in determining the student-athlete’s eligibility under Bylaw 14.5 (see also Bylaw
14.5.6). In addition, at least 25 percent of the credit hours used to fulfill the student’s academic degree require-
ments must be earned at the two-year college that awards the degree per Bylaw 14.5. (Revised: 1/11/94)

14

Eligibility

173

14.5.4.5.2  Credit Earned at Four-Year Institution.  If a student-athlete attends a two-year college and,
prior to regular enrollment at a member institution, attains additional credits as a part-time student in a
four-year collegiate institution, the hours accumulated at the four-year institution may be used by the mem-
ber institution in determining the student-athlete’s eligibility under the two-year college transfer provisions,
provided:
(a)	 These hours are accepted by the two-year college and are placed on the transcript or other official

document by the two-year college from which the student-athlete transfers prior to the date of initial
regular enrollment at the NCAA member institution; and

(b)	 Any official document (other than the student’s transcript) used by the two-year college for this
purpose includes the official seal of the two-year college, is signed by the appropriate academic of-
ficial of the two-year college and is forwarded directly from the two-year college to the appropriate
admissions official of the certifying institution.

14.5.4.5.3  Determination of Transferable Degree.  For the purpose of determining transferable de-
gree credit, the institution may count those courses accepted as degree credit in any of its colleges, schools
or departments.

14.5.4.5.3.1  Transferable Credit Unacceptable Grade.  Credit hours for courses with grades not
considered acceptable for transferable degree credit for all students at an institution shall not be counted
in determining whether the transfer requirement for total number of hours is satisfied.
14.5.4.5.3.2  Calculation of Grade-Point Average for Transferable Credit.  Grades earned in
all courses that are normally transferable to an institution shall be considered in determining the quali-
tative grade-point average for meeting transfer requirements, regardless of the grade earned or whether
such grade makes the course unacceptable for transferable degree credit. Only the last grade earned in a
course that has been repeated shall be included in the grade-point-average calculation.

14.5.4.5.4  Use of Physical Education Activity Courses.  Not more than two credit hours of physi-
cal education activity courses may be used to fulfill the transferable-degree credit and grade-point average
requirements. However, a student-athlete enrolling in a physical education degree program or a degree
program in education that requires physical education activity courses may use up to the minimum number
of credits of physical education activity courses that are required for the specific degree program to fulfill
the transferable-degree credit and grade-point average requirements. Additional credit hours of physical
education activity courses may not be used to fulfill elective requirements. (Adopted: 1/16/10 effective 8/1/10,
Revised: 4/13/10, 10/27/11 effective 8/1/12; for sports other than men’s basketball, applicable to student-athletes
initially enrolling full time in a collegiate institution on or after 8/1/12)
14.5.4.5.5  Degree Requirement.  In order to satisfy the two-year-college graduation requirement for
eligibility immediately upon transfer from a two-year college to a member institution, a student-athlete
must receive an associate or equivalent degree in an academic or technical, rather than a vocational, cur-
riculum. The Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) shall have the authority
to determine whether a two-year college degree is academic or technical, rather than vocational, in nature.
(Revised: 1/10/95, 1/12/99 effective 8/1/99, 11/1/07 effective 8/1/08, 1/16/10 effective 5/1/10)
14.5.4.5.6  Transfer to Four-Year College Prior to Completion of Requirements.  The require-
ments set forth in Bylaw 14.5.4 must be met prior to a student-athlete’s transfer to the certifying institution.
Thus, if a two-year college student transfers (as defined in Bylaw 14.5.2) to a member institution prior to the
completion of applicable transfer requirements, the student is subject to the one-year residence requirement
at the certifying institution, even though the student transfers back to the two-year college and completes
the necessary requirements.
14.5.4.5.7  Participation Prior to Certification.  If a two-year college transfer student reports for ath-
letics participation before the student’s high school or two-year college academic record has been certified,
the student may practice, but not compete, during a 45-day period, provided the student meets all other
requirements to be eligible to practice. An institution shall not provide athletically related financial aid to the
student during this period unless he or she has established the minimum requirements to receive such aid.
After the 45-day period, the student shall have established minimum requirements as a transfer student to
continue practicing or to compete and receive athletically related financial aid. (Adopted: 1/10/90, Revised:
9/18/07, 1/19/13 effective 8/1/13)
14.5.4.5.8  Competition in Year of Transfer.  A transfer student from a two-year institution, who has
met the two-year transfer eligibility requirements per Bylaw 14.5.4, is not eligible to compete at the certify-
ing institution during the segment that concludes with the NCAA championship if the student-athlete has
competed at the two-year college during that segment of the same academic year in that sport. (Revised:
1/11/94, 4/29/04 effective 8/1/04)

14.5.4.6  Exceptions for Transfers from Two-Year Colleges.  A transfer student from a two-year college or
from a branch school that conducts an intercollegiate athletics program is not subject to the residence require-
ment at the certifying institution if any one of the following conditions is met. An individual who is not a quali-
fier shall not be permitted to use the exceptions under this bylaw. (Revised: 4/27/06)

174

The following bylaw applies to student-athletes who initially enrolled full time in a colle-
giate institution before August 1, 2012.

14.5.4.6.1  Discontinued/Nonsponsored Sport Exception.  The student changed institutions in or-
der to continue participation in a sport because the student’s original two-year college dropped the sport
from its intercollegiate program (even though it may subsequently establish that sport on a club basis) or
never sponsored the sport on the intercollegiate level while the student was in attendance at that institution,
provided the student never attended any other collegiate institution that offered intercollegiate competition
in that sport and the student earned at least a minimum 2.000 grade-point average (see Bylaw 14.5.4.5.3.2)
at the two-year college. (Revised: 1/11/89, 1/10/90)

The following bylaw applies to student-athletes who initially enrolled full time in a colle-
giate institution on or after August 1, 2012.

14.5.4.6.1  Discontinued/Nonsponsored Sport Exception.  The student changed institutions in or-
der to continue participation in a sport because the student’s original two-year college dropped the sport
from its intercollegiate program (even though it may subsequently establish that sport on a club basis) or
never sponsored the sport on the intercollegiate level while the student was in attendance at that institution,
provided the student never attended any other collegiate institution that offered intercollegiate competition
in that sport and the student earned at least a minimum 2.500 grade-point average (see Bylaw 14.5.4.5.3.2)
at the two-year college. (Revised: 1/11/89, 1/10/90, 10/27/11 effective 8/1/12; for student-athletes initially
enrolling full time in a collegiate institution on or after 8/1/12)

14.5.4.6.1.1  Original Collegiate Institution.  In applying this provision for an exception to the
residence requirement, the original collegiate institution shall be the two-year college in which the
student was enrolled immediately prior to the transfer to the certifying institution, provided that, if
the student is transferring from a two-year college that never sponsored the sport on the intercollegiate
level, the student never shall have attended any other collegiate institution that offered intercollegiate
competition in that sport.

14.5.4.6.2  Two-Year Nonparticipation or Minimal Participation Exception.  The student transfers
to the certifying institution from a two-year college and, for a consecutive two-year period immediately
before the date on which the student begins participation (practice and/or competition), the student has
neither engaged in intercollegiate competition nor engaged in other countable athletically related activi-
ties in the involved sport in intercollegiate athletics beyond a 14-consecutive-day period, and has neither
practiced with a noncollegiate amateur team nor engaged in organized noncollegiate amateur competition
while enrolled as a full-time student in a collegiate institution. The 14-consecutive-day period begins with
the date on which the student-athlete first engages in any countable athletically related activity (see Bylaw
17.02.1). The two-year period does not include any period of time before the student’s initial collegiate
enrollment. (Adopted: 1/9/06 effective 8/1/06, Revised: 5/9/06)

14.5.4.7  Submission of Information Necessary to Determine Academic Initial-Eligibility Sta-
tus.  An institution shall ensure submission of all necessary information (e.g., high school transcripts, test scores)
to the NCAA Eligibility Center to determine the academic initial-eligibility status of a two-year college transfer
student-athlete prior to the end of the student-athlete’s first regular academic term of full-time enrollment at
the institution. If a two-year college transfer student-athlete is added to an institution’s squad list after the end
of his or her first regular academic term of full-time enrollment at the institution, the institution shall ensure
submission of all necessary information (e.g., high school transcripts, test scores) to the NCAA Eligibility Center
to determine his or her academic initial-eligibility status prior to end of the academic year in which the student-
athlete is added to the squad list. The necessary information may be submitted through official or unofficial
transcripts or test-score reports. [D] (Adopted: 4/30/09 effective 8/1/10 for two-year college transfer student-athletes
who initially enroll full time at the certifying institution on or after 8/1/10)

14.5.4.7.1  Waiver.  The Academic Cabinet may waive the requirements of this legislation based on objec-
tive evidence that demonstrates circumstances for which a waiver is warranted. The cabinet shall establish
the process for reviewing such waiver requests. (Adopted: 4/30/09 effective 8/1/10 for two-year college transfer
student-athletes who initially enroll full time at the certifying institution on or after 8/1/10)

14.5.4.8  Waivers.  The Division I Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) shall
have the authority to waive all two-year college transfer requirements based on objective evidence that demon-
strates circumstances that warrant the waiver of the normal application of those regulations. The committee
shall establish the process for granting such waivers and shall report annually to the Academic Cabinet and to the
membership the actions taken in summary aggregate form. (Adopted: 10/27/11 effective 4/1/12)

14.5.5  Four-Year College Transfers.  See Bylaw 13.1.1.3 for the prohibition against contacting student-
athletes of another four-year collegiate institution without permission of that institution’s athletics director.

14.5.5.1  General Rule.  A transfer student from a four-year institution shall not be eligible for intercollegiate
competition at a member institution until the student has fulfilled a residence requirement of one full academic

14

Eligibility

175

year (two full semesters or three full quarters) at the certifying institution. (Revised: 1/10/91 effective 8/1/91,
4/14/10)

14.5.5.1.1  Attendance for One Academic Year.  A transfer student from a four-year institution who
attended a four-year institution at least one academic year shall be eligible for financial aid (see Bylaw
14.5.5.4) and practice at a member institution under the rules of the institution and the conference of
which the institution is a member, regardless of the student’s qualification status (per Bylaw 14.3.1.1) at the
time of initial enrollment. (Revised: 1/9/06 effective 8/1/07)
14.5.5.1.2  Attendance for Less Than One Academic Year.  A transfer student from a four-year insti-
tution who was not a qualifier (as defined in Bylaw 14.02.13.2) and who attended a four-year institution
less than one full academic year shall not be eligible for competition during the first academic year of atten-
dance at the certifying institution. Participation in practice sessions and the receipt of financial aid during
the first academic year of attendance at the certifying institution by such students is governed by the provi-
sions of Bylaw 14.3.2.1 (see Bylaw 14.5.5.4). (Revised: 1/3/06, 1/9/06 effective 8/1/07)

14.5.5.2  Exceptions for Transfers From Four-Year Colleges.  A transfer student (other than one under
disciplinary suspension per Bylaw 14.5.1.2) from a four-year collegiate institution is not subject to the residence
requirement for intercollegiate competition, provided the student does not have an unfulfilled residence require-
ment at the institution from which he or she is transferring (except for the return to original institution without
participation or with minimal participation exception) and any of the following exceptions is satisfied. During
the student-athlete’s first academic year of full-time collegiate enrollment, such conditions may serve as a basis
for an exception to the residence requirement only for transfer students who, at the time of initial collegiate en-
rollment, met the requirements for qualifiers (set forth in Bylaw 14.3.1) in Division I. (Revised: 1/10/90, 1/10/91
effective 8/1/91, 4/27/00 effective 8/1/01, 3/10/04, 5/19/08, 6/24/09)

14.5.5.2.1  Educational Exchange Exception.  The student returns to his or her original institution
under any of the following conditions:
(a)	 After participation in a cooperative educational exchange program, provided the student is to receive

a baccalaureate degree from the institution from which the student transferred to participate in the
exchange program;

(b)	 After one semester or quarter of attendance at another institution for purposes of taking academic
courses not available at the original institution, regardless of whether they are required in the degree
program the student-athlete is pursuing at the first institution. In such an instance, the student also
may take additional courses that were available at the first institution; or

(c)	 After one academic year of attendance at another collegiate institution, in accordance with the pro-
gram recommended by the appropriate academic officer at the original institution, provided the
student was in good academic standing at the time the student left the original institution.

14.5.5.2.2  Exchange Student Exception.  The student is enrolled in the certifying institution for a
specified period of time as a bona fide exchange student participating in a formal educational exchange
program that is an established requirement of the student-athlete’s curriculum. (Revised: 1/11/89, 1/10/92)
14.5.5.2.3  Discontinued Academic Program Exception.  The student changed institutions in order
to continue a major course of study because the original institution discontinued the academic program in
the student’s major. (Revised: 4/27/00)
14.5.5.2.4  International Student Program Exception.  The individual is an international student
who is required to transfer (one or more times) because of a study program predetermined by the govern-
ment of the student’s nation or the sponsoring educational organization.
14.5.5.2.5  Military Service Exception.  The student returns from at least 12 months of active service in
the armed forces of the United States. (Revised: 1/9/06, 1/17/09 effective 8/1/09)

14.5.5.2.5.1  Collegiate Enrollment Concurrent With Military Service.  The amount of time
that an individual is enrolled as a regular student in a collegiate institution while concurrently on active
military duty may not be counted as a part of the 12-month active-duty period that qualifies a student
for an exception to the transfer-residence requirement. (Revised: 1/9/06, 1/17/09 effective 8/1/09)

14.5.5.2.6  Discontinued/Nonsponsored Sport Exception.  In a particular sport when the student
transfers at any time to the certifying institution and participates in the sport on the intercollegiate level after
any of the following conditions has occurred:
(a)	 The student’s original four-year collegiate institution dropped (or has publicly announced it will

drop) the sport (in which the student has practiced or competed at that institution in intercollegiate
competition) from its intercollegiate program; or (Revised: 3/10/04)

(b)	 The student’s original four-year collegiate institution reclassified (or has publicly announced it will
reclassify) the sport (in which the student has practiced or competed at that institution in intercol-

176

legiate competition) from Division I to Division III status, and the student subsequently had not
competed in that sport on the Division III level; or (Revised: 3/10/04)

(c)	 The student’s original four-year collegiate institution never sponsored the sport on the intercollegiate
level while the student was in attendance at the institution, provided the student had never trans-
ferred from any other collegiate institution that offered intercollegiate competition in that particular
sport.
14.5.5.2.6.1  Original Institution.  In applying this provision for an exception to the residence
requirement, the original collegiate institution shall be the one in which the student was enrolled
immediately prior to transfer to the certifying institution, it being understood that, if the student is
transferring from an institution that never sponsored the sport on the intercollegiate level, the student
never shall have attended any other collegiate institution that offered intercollegiate competition in
that sport.

14.5.5.2.7  Two-Year Nonparticipation or Minimal Participation Exception.  The student transfers
to the certifying institution from another four-year college and, for a consecutive two-year period immedi-
ately before the date on which the student begins participation (practice and/or competition), the student
has neither engaged in intercollegiate competition nor engaged in other countable athletically related activi-
ties in the involved sport in intercollegiate athletics beyond a 14-consecutive-day period, and has neither
practiced with a noncollegiate amateur team nor engaged in organized noncollegiate amateur competition
while enrolled as a full-time student in a collegiate institution. The 14-consecutive-day period begins with
the date on which the student-athlete first engages in any countable athletically related activity (see Bylaw
17.02.1). The two-year period does not include any period of time before the student’s initial collegiate
enrollment. (Revised: 1/10/95, 1/9/06)
14.5.5.2.8  Return to Original Institution Without Participation or With Minimal Participation
Exception.  The student transfers to a second four-year collegiate institution, does not compete at the
second institution and does not engage in other countable athletically related activities in the involved sport
at the second institution beyond a 14-consecutive-day period and returns to the original institution. The
14-consecutive-day period begins with the date on which the student-athlete first engages in any countable
athletically related activity (see Bylaw 17.02.1). A student may use this exception even if he or she has an
unfulfilled residence requirement at the institution from which he or she is transferring. (Revised: 3/10/04,
1/9/06)
14.5.5.2.9  Nonrecruited Student Exception.  The student transfers to the certifying institution, and
the following conditions are met:
(a)	 The student-athlete was not recruited by the certifying institution (per Bylaw 13.02.13.1);
(b)	 No athletically related financial assistance has been received by the student-athlete; and
(c)	 The student-athlete has not competed for any previous institution and has not engaged in other

countable athletically related activities in intercollegiate athletics beyond a 14-consecutive-day pe-
riod at any previous institution. The 14-consecutive-day period begins with the date on which the
student-athlete first engages in any countable athletically related activity (see Bylaw 17.02.1). (Re-
vised: 1/9/06)

14.5.5.2.10  One-Time Transfer Exception.  The student transfers to the certifying institution from
another four-year collegiate institution, and all of the following conditions are met (for graduate students,
see Bylaw 14.1.8.1): (Revised: 4/28/05 effective 8/1/05)
(a)	 The student is a participant in a sport other than baseball, basketball, bowl subdivision football or

men’s ice hockey at the institution to which the student is transferring. A participant in champion-
ship subdivision football at the institution to which the student is transferring may use this excep-
tion only if the participant transferred to the certifying institution from an institution that sponsors
bowl subdivision football and has two or more seasons of competition remaining in football or the
participant transfers from a Football Championship Subdivision institution that offers athletically
related financial aid in football to a Football Championship Subdivision institution that does not
offer athletically related financial aid in football; (Revised: 1/16/93 effective 8/1/93, 1/11/94, 1/10/95,
11/1/00 effective 8/1/01, 4/27/06 effective 10/15/06, 12/15/06, 4/27/07 effective 8/1/08 applicable to
student-athletes who transfer on or after 8/1/08)

(b)	 The student has not transferred previously from one four-year institution unless, in the previous
transfer, the student-athlete received an exception per Bylaw 14.5.5.2.6 (discontinued/nonsponsored
sport exception); (Revised: 1/11/94, 1/11/97)

(c)	 At the time of transfer to the certifying institution (see Bylaw 14.5.2), the student would have been
academically eligible had he or she remained at the institution from which the student transferred,
except that he or she is not required to have fulfilled the necessary percentage-of-degree requirements
at the previous institution; and (Revised: 1/10/95, 1/9/96, 4/22/11)

14

Eligibility

177

(d)	 If the student is transferring from an NCAA or NAIA member institution, the student’s previous
institution shall certify in writing that it has no objection to the student being granted an exception
to the transfer-residence requirement. If an institution receives a written request for a release from a
student-athlete, the institution shall grant or deny the request within seven business days. If the insti-
tution fails to respond to the student-athlete’s written request within seven business days, the release
shall be granted by default and the institution shall provide a written release to the student-athlete.
(Revised: 1/11/94, 4/26/01, 4/29/10 effective 8/1/10)
14.5.5.2.10.1  Hearing Opportunity.  If the student’s previous institution denies his or her written
request for the release, the institution shall inform the student-athlete in writing that he or she, upon
written request, shall be provided a hearing conducted by an institutional entity or committee outside
of the athletics department (e.g., the office of student affairs; office of the dean of students; or a com-
mittee composed of the faculty athletics representative, student-athletes and nonathletics faculty/staff
members). The institution shall conduct the hearing and provide written results of the hearing to the
student-athlete within 15 business days (see Bylaw 14.02.3) of receipt of the student-athlete’s written
request for a hearing. The student-athlete shall be provided the opportunity to actively participate (e.g.,
in person, via telephone) in the hearing. If the institution fails to conduct the hearing or provide the
written results to the student-athlete within 15 business days, the release shall be granted by default and
the institution shall provide a written release to the student-athlete. (Revised: 1/11/94, 4/26/01, 4/29/10
effective 8/1/10)
14.5.5.2.10.2  Nonrecruited Student.  A student-athlete who does not qualify for the exception
due to Bylaw 14.5.5.2.10-(a) may use the one-time transfer exception, provided he or she was not
recruited by the original four-year institution and has never received institutional athletically related
financial aid from any four-year institution. (Adopted: 1/9/06 effective 8/1/06)

14.5.5.3  Competition in Year of Transfer.  A transfer student from a four-year institution, who has received
a waiver of or qualifies for an exception to the transfer residence requirement (per Bylaw 14.5.5.2), is not eligible
to compete at the certifying institution during the segment that concludes with the NCAA championship if
the student-athlete has competed during that segment of the same academic year in that sport at the previous
four-year institution. (Adopted: 1/10/95 effective 8/1/95, Revised: 1/14/97 effective 8/1/97, 4/29/04 effective 8/1/04)

14.5.5.3.1  Competition or Receipt of Athletically Related Financial Aid in Year of Transfer—
Tennis  In tennis, a transfer student from a four-year institution who enrolls at the certifying institution as
a full-time student after the conclusion of the first term of the academic year and qualifies for an exception
to the one-year residence requirement shall not be eligible for competition until the following academic year
if he or she has competed during the same academic year or received athletically related financial aid during
the same academic year from the previous four-year institution. (Adopted: 1/17/09 effective 8/1/10, Revised:
1/16/10 effective 8/1/10)

14.5.5.4  Eligibility for Institutional Athletically Related Financial Aid.  A transfer student from a four-
year institution may receive institutional athletically related financial aid during his or her first academic year at
the certifying institution only if he or she would have been academically eligible to compete during the next reg-
ular academic term had the student-athlete remained at the previous institution. A student-athlete who transfers
from a four-year institution to a two-year institution and then to the certifying institution shall complete at least
one regular academic term of enrollment at the two-year institution to be eligible for institutional athletically
related financial aid at the certifying institution. (Adopted: 1/9/06 effective 8/1/07, Revised: 1/8/07 effective 8/1/07)

14.5.5.4.1  Exceptions.  A four-year transfer student-athlete may receive institutional athletically related
financial aid during his or her first academic year at the certifying institution, provided: (Adopted: 9/18/07)
(a)	 The student-athlete transferred from a four-year institution that did not sponsor the student-athlete’s

sport on the intercollegiate level while he or she was in attendance and the student did not previously
transfer from any other collegiate institution that offered intercollegiate competition in the sport; or

(b)	 The student-athlete has not participated in intercollegiate competition and has not engaged in other
countable athletically related activities in the sport beyond a 14-consecutive-day period.

14.5.5.5  Baseball and Basketball—Midyear Enrollee.  In baseball and basketball, a student-athlete who
initially enrolls at the certifying institution as a full-time student after the conclusion of the first term of the
academic year and qualifies for an exception to the one-year residence requirement shall not be eligible for com-
petition until the ensuing academic year. (Adopted: 6/24/09)

14.5.5.5.1  Return to Original Institution—Baseball.  In baseball, a midyear four-year college trans-
fer student who qualifies for the return-to-original institution exception (see Bylaw 14.5.5.2.8) to the trans-
fer residence requirement is not eligible for competition until the ensuing academic year. (Adopted: 6/24/09)
14.5.5.5.2  Return to Original Institution—Basketball.  In basketball, a midyear four-year college
transfer student who qualifies for the return-to-the original institution exception (see Bylaw 14.5.5.2.8) to
the transfer residence requirement is not subject to the restriction in Bylaw 14.5.5.5. (Adopted: 6/24/09)

178

The following bylaws apply to student-athletes who initially enrolled full time in a colle-
giate institution before August 1, 2012.
14.5.6  4-2-4 College Transfers.  A student who transfers from a four-year college to a two-year college and
then to the certifying institution shall complete one academic year of residence at the certifying institution prior
to engaging in intercollegiate competition, unless: (Revised: 1/9/06 effective 8/1/06)
(a)	 The student has completed an average of at least 12-semester or -quarter hours of transferable-degree credit,

with a cumulative minimum grade-point average of 2.000, acceptable toward any baccalaureate degree pro-
gram at the certifying institution for each term of full-time attendance at the two-year college following
transfer from the four-year college most recently attended; (Revised: 1/9/06 effective 8/1/06)

(b)	 One calendar year has elapsed since the student’s departure from the previous four-year college (one year since
the date that the student-athlete takes formal action with the appropriate institutional authorities required for
all students to indicate that the student-athlete is leaving the previous four-year institution and no longer will
be attending classes); and (Revised: 1/9/06 effective 8/1/06)

(c)	 The student has graduated from the two-year college (see Bylaws 14.5.4.5.1 and 14.5.4.5.3.2). (Revised:
1/10/90, 2/16/00, 1/9/06 effective 8/1/06)
14.5.6.1  Exceptions.  A “4-2-4” transfer student who does not meet the requirements of Bylaw 14.5.6 is not
subject to the residence requirement for intercollegiate competition if any of the following conditions are met:
(a)	 The student returns to the four-year college from which he or she transferred to the two-year college,

provided the student did not have an unfulfilled residence requirement at the time of the transfer
from the four-year college. The amount of time originally spent in residence at the first four-year
college may be used by the student in completing the unfulfilled residence requirement at that in-
stitution;

(b)	 The student initially was enrolled in a four-year collegiate institution that never sponsored the student’s
sport on the intercollegiate level while the student was in attendance at the institution (provided the
student never had attended any other four-year collegiate institution that offered intercollegiate com-
petition in that particular sport) and provided the student was a qualifier and satisfactorily completed
an average of at least 12-semester or -quarter hours of transferable-degree credit acceptable toward any
baccalaureate degree program at the certifying institution during each academic term of attendance
with a cumulative minimum grade-point average of 2.000 (see Bylaw 14.5.4.5.3.2), and spent at least
two semesters or three quarters in residence at the two-year college (excluding summer sessions); or
(Adopted: 1/11/89)

(c)	 The student qualifies for an exception to the two-year college transfer requirements (see Bylaw 14.5.4.6)
and qualifies for the same exception to the four-year college transfer residence requirement (see Bylaw
14.5.5.2). (Adopted: 9/18/07)

The following bylaws apply to student-athletes who initially enrolled full time in a colle-
giate institution on or after August 1, 2012.
14.5.6  4-2-4 College Transfers.  A student who transfers from a four-year college to a two-year college and
then to the certifying institution shall complete one academic year of residence at the certifying institution prior
to engaging in intercollegiate competition, unless: (Revised: 1/9/06 effective 8/1/06)
(a)	 The student has completed an average of at least 12-semester or -quarter hours of transferable-degree

credit, with a cumulative minimum grade-point average of 2.500, acceptable toward any baccalaureate
degree program at the certifying institution for each term of full-time attendance at the two-year college
following transfer from the four-year college most recently attended; (Revised: 1/9/06 effective 8/1/06,
10/27/11 effective 8/1/12; for student-athletes initially enrolling full time in a collegiate institution on or
after 8/1/12)

(b)	 One calendar year has elapsed since the student’s departure from the previous four-year college (one year since
the date that the student-athlete takes formal action with the appropriate institutional authorities required for
all students to indicate that the student-athlete is leaving the previous four-year institution and no longer will
be attending classes); and (Revised: 1/9/06 effective 8/1/06)

(c)	 The student has graduated from the two-year college (see Bylaws 14.5.4.5.1 and 14.5.4.5.3.2). (Revised:
1/10/90, 2/16/00, 1/9/06 effective 8/1/06)
14.5.6.1  Exceptions.  A “4-2-4” transfer student who does not meet the requirements of Bylaw 14.5.6 is not
subject to the residence requirement for intercollegiate competition if any of the following conditions are met:
(a)	 The student returns to the four-year college from which he or she transferred to the two-year college,

provided the student did not have an unfulfilled residence requirement at the time of the transfer from
the four-year college. The amount of time originally spent in residence at the first four-year college may
be used by the student in completing the unfulfilled residence requirement at that institution;

14

Eligibility

179

(b)	 The student initially was enrolled in a four-year collegiate institution that never sponsored the student’s
sport on the intercollegiate level while the student was in attendance at the institution (provided the
student never had attended any other four-year collegiate institution that offered intercollegiate com-
petition in that particular sport) and provided the student was a qualifier and satisfactorily completed
an average of at least 12-semester or -quarter hours of transferable-degree credit acceptable toward any
baccalaureate degree program at the certifying institution during each academic term of attendance
with a cumulative minimum grade-point average of 2.500 (see Bylaw 14.5.4.5.3.2), and spent at least
two semesters or three quarters in residence at the two-year college (excluding summer sessions); or
(Adopted: 1/11/89, Revised: 10/27/11 effective 8/1/12; for student-athletes initially enrolling full time in a
collegiate institution on or after 8/1/12)

(c)	 The student qualifies for an exception to the two-year college transfer requirements (see Bylaw 14.5.4.6)
and qualifies for the same exception to the four-year college transfer residence requirement (see Bylaw
14.5.5.2). (Adopted: 9/18/07)

14.5.6.2  Additional Transferable Degree Credit Requirements for Nonqualifiers.  A student who
was not a qualifier shall have satisfactorily completed a minimum of six semester or eight quarter hours of
transferable English credit, three semester or four quarter hours of transferable math credit and three semester or
four quarter hours of transferable natural/physical science credit. Remedial English, math and natural/physical
science courses may not be used to satisfy this requirement. The student may use transferable English, math and
natural/physical science credits earned while enrolled at a previous four-year college to meet these requirements.
(Adopted: 10/27/11 effective 8/1/12; for student-athletes initially enrolling full time in a collegiate institution on or
after 8/1/12)

14.5.6.3  Use of Physical Education Activity Courses.  Not more than two credit hours of physical educa-
tion activity courses may be used to fulfill the transferable-degree credit and grade-point average requirements.
However, a student-athlete enrolling in a physical education degree program or a degree program in education
that requires physical education activity courses may use up to the minimum number of credits of physical edu-
cation activity courses that are required for the specific degree program to fulfill the transferable-degree credit
and grade-point average requirements. Additional credit hours of physical education activity courses may not be
used to fulfill elective requirements. (Adopted: 1/16/10 effective 8/1/10; applicable to 4-2-4 college transfer student-
athletes who enroll full time as transfer students at a Division I institution on or after 8/1/10, Revised: 4/13/10,
10/27/11 effective 8/1/12; for sports other than men’s basketball, applicable to student-athletes initially enrolling full
time in a collegiate institution on or after 8/1/12)
14.5.6.4  Baseball and Basketball—Midyear Enrollee.  In baseball and basketball, a student who satisfies
the provisions of Bylaw 14.5.5, but initially enrolls at a certifying institution as a full-time student after the con-
clusion of the institution’s first term of the academic year, shall not be eligible for competition until the ensuing
academic year. (Revised: 3/10/04, 4/26/07 effective 8/1/08)

14.5.6.4.1  Return to Original Institution—Baseball.  In baseball, a midyear 4-2-4 transfer student
who qualifies for the return-to-original institution exception [see Bylaw 14.5.6.1-(a)] to the transfer resi-
dence requirement is not eligible for competition until the ensuing academic year. (Adopted: 6/24/09)
14.5.6.4.2  Return to Original Institution—Basketball.  In basketball, a midyear 4-2-4 transfer stu-
dent who qualifies for the return-to-original institution exception [see Bylaw 14.5.6.1-(a)] to the transfer
residence requirement is not subject to the restriction in Bylaw 14.5.6.4. (Adopted: 6/24/09)

14.5.6.5  Calendar-Year Time Lapse.  It is not required that the calendar year specified in Bylaw 14.5.6
elapse prior to the student’s initial enrollment as a regular student in the second four-year institution, but the
calendar year must elapse before the student represents the certifying institution in intercollegiate competition.
However, the student-athlete shall be eligible on the first day of classes or on the date of the first scheduled inter-
collegiate contest that falls earlier than the first day of classes in the regular academic term in which the student
would become eligible, provided the student has fulfilled the one-academic-year requirement.
14.5.6.6  Transfer Prior to Completion of Requirements.  All transfer requirements set forth in Bylaw
14.5.6, except the calendar-year time-lapse requirement (see Bylaw 14.5.6.5), must be met prior to the student-
athlete’s transfer to the certifying institution. Thus, if a student-athlete transfers from a four-year institution to a
two-year college and, prior to completing the applicable transfer requirements, transfers to a member institution,
the student-athlete shall be subject to the one-year residence requirement, even though during the course of that
one-year residence at the certifying institution, the student-athlete may complete the necessary requirements.
14.5.6.7  Eligibility for Institutional Athletically Related Financial Aid.  A student-athlete who transfers
from a four-year institution to a two-year institution and then to the certifying institution shall complete at least
one regular academic term of enrollment at the two-year institution to be eligible for institutional athletically
related financial aid at the certifying institution. (See Bylaw 14.5.5.4.) (Adopted: 1/8/07 effective 8/1/07)
14.5.6.8  Submission of Information Necessary to Determine Academic Initial-Eligibility Sta-
tus.  An institution shall ensure submission of all necessary information (e.g., high school transcripts, test scores)
to the NCAA Eligibility Center to determine the academic initial-eligibility status of a 4-2-4 transfer student-

180

athlete prior to the end of the student-athlete’s first regular academic term of full-time enrollment at the institu-
tion. If a 4-2-4 transfer student-athlete is added to an institution’s squad list after the end of his or her first regular
academic term of full-time enrollment at the institution, the institution shall ensure submission of all necessary
information (e.g., high school transcripts, test scores) to the NCAA Eligibility Center to determine his or her
academic initial-eligibility status prior to the end of the academic year in which the student-athlete is added to
the squad list. The necessary information may be submitted through official or unofficial transcripts or test-score
reports. [D] (Adopted: 4/30/09 effective 8/1/10 for 4-2-4 transfer student-athletes who initially enroll full time at the
certifying institution on or after 8/1/10)

14.5.6.8.1  Waiver.  The Academic Cabinet may waive the requirements of this legislation based on objec-
tive evidence that demonstrates circumstances for which a waiver is warranted. The cabinet shall establish
the process for reviewing such waiver requests. (Adopted: 4/30/09 effective 8/1/10 for 4-2-4 transfer student-
athletes who initially enroll full time at the certifying institution on or after 8/1/10)

14.5.6.9  Waivers.  The Division I Progress-Toward-Degree Waivers Committee (see Bylaw 21.7.5.1.3.2) shall
have the authority to waive all two-year college transfer requirements based on objective evidence that demon-
strates circumstances that warrant the waiver of the normal application of those regulations. The committee shall
establish the process for granting such waivers and shall report annually to the Academic Cabinet and to the
membership the actions taken in summary aggregate form. (Adopted: 10/27/11 effective 4/1/12)

14.6 O utside Competition, Effects on Eligibility.
The eligibility of a student-athlete who engages in outside competition (see Bylaw 17.02.9) is affected as set forth
in the following regulations.
14.6.1 O utside Competition—Sports Other Than Basketball.  A student-athlete in any sport other
than basketball who participates during the academic year as a member of any outside team in any noncollegiate,
amateur competition becomes ineligible for intercollegiate competition unless eligibility is restored by the Com-
mittee on Student-Athlete Reinstatement. A student-athlete is permitted to practice on such a team. (Adopted:
1/10/91 effective 8/1/91, Revised: 1/16/93, 1/11/94, 1/10/05)

14.6.1.1  Exception—Sports Other Than Wrestling.  In sports other than wrestling, a student-athlete may
compete outside of the institution’s declared playing and practice season as a member of an outside team in any
noncollegiate, amateur competition during any official vacation period published in the institution’s catalog.
The number of student-athletes from any one institution shall not exceed the applicable limits set forth in Bylaw
17.28.2. (Adopted: 1/11/94 effective 8/1/94, Revised: 1/15/11 effective 8/1/11)
14.6.1.2  Exception—Wrestling.  In wrestling, a student-athlete may compete outside of the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur competi-
tion during any official vacation period published in the institution’s catalog, except a vacation period that
occurs between the beginning of the institution’s academic year and November 1. The number of student-
athletes from any one institution shall not exceed the applicable limits set forth in Bylaw 17.28.2. (Adopted:
1/15/11 effective 8/1/11)
14.6.1.3  Exception—Soccer, Women’s Volleyball, Field Hockey and Men’s Water Polo.  In soccer,
women’s volleyball, field hockey and men’s water polo, a student-athlete may compete outside of the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur competition,
provided: (Adopted: 1/14/97 effective 8/1/97, Revised: 4/22/98 effective 8/1/98, 1/12/99 effective 5/1/99)
(a)	 Such participation occurs not earlier than May 1;
(b)	 In soccer, women’s volleyball and field hockey, the number of student-athletes from any one institution

does not exceed the applicable limits set forth in Bylaw 17.28.2; (Revised: 1/12/99 effective 5/1/99)
(c)	 The competition is approved by the institution’s director of athletics;
(d)	 No class time is missed for practice activities or for competition; and
(e)	 In women’s volleyball, all practice and competition is confined to doubles tournaments in outdoor vol-

leyball, either on sand or grass.
14.6.1.4  Exception—Conference All-Star Competition Against U.S. National Team—Women’s Ice
Hockey.  In women’s ice hockey, a student-athlete may compete during the academic year as a member of a
conference all-star team in up to two contests against the U.S. Women’s National Ice Hockey Team in the 12
months prior to the Winter Olympic Games, provided the student-athlete is academically eligible for competi-
tion at the time of the competition. (Adopted: 1/17/09)
14.6.1.5  Exception—USA Fencing National Championships.  In fencing, a student-athlete may com-
pete during the academic year as a member of a USA Fencing member club team in the USA Fencing National
Championships. (Adopted: 1/14/12)
14.6.1.6  Exception—Preseason Tryouts.  A student-athlete who fails to make an institution’s team during
a given year after participating in limited preseason tryouts shall not be subject to the provision of Bylaw 14.6.1.
(Revised: 4/5/06)

14

Eligibility

181

14.6.1.7  Competition as Individual/Not Representing Institution.  It is permissible for a student-ath-
lete to participate in outside competition as an individual during the academic year in the student-athlete’s sport,
as long as the student-athlete represents only himself or herself in the competition and does not engage in such
competition as a member of or receive expenses from an outside team.

14.6.1.7.1  Exception—No Competition Before November 1—Wrestling.  In wrestling, a student-
athlete shall not participate in outside competition as an individual between the beginning of the institu-
tion’s academic year and November 1. (Adopted: 1/15/11 effective 8/1/11)

14.6.1.8  Exempt Teams.  In individual sports (see Bylaw 17.02.12.2), such units as “pro-am” golf teams,
doubles tennis teams and relay teams in track and field are not considered to be outside teams for purposes of
this legislation.
14.6.1.9  Volleyball and Sand Volleyball.  Volleyball and sand volleyball are considered the same sport for
purposes of Bylaw 14.6. (Adopted: 8/26/10)

14.6.2 O utside Competition—Basketball.  A student-athlete who participates in any organized basket-
ball competition except while representing the institution in intercollegiate competition in accordance with the
permissible playing season specified in Bylaw 17.3 becomes ineligible for any further intercollegiate competition
in basketball (see Bylaws 14.6.3 and 14.6.4 for exceptions and waivers).

14.6.2.1  Organized Basketball Competition.  Outside basketball competition, including competition in-
volving teams with fewer than five players, shall be considered “organized” if any one of the following conditions
exists:
(a)	 Teams are regularly formed or team rosters are predetermined;
(b)	 Competition is scheduled and publicized in advance;
(c)	 Official score is kept;
(d)	 Individual or team standings are maintained;
(e)	 Official timer or game officials are used;
(f)	 Team uniforms are used;
(g)	 Admission is charged;
(h)	 A team is privately or commercially sponsored; or
(i)	 Competition is either directly or indirectly sponsored, promoted or administered by an individual, an

organization or any other agency.
14.6.2.2  Individual Subject to Outside-Competition Regulations.  Once a student-athlete becomes a
candidate for the institution’s basketball team (has reported for the squad), or if the student was recruited by
a member institution in part for basketball ability and subsequently enrolls in the institution, this prohibition
against outside organized basketball competition remains applicable until the student-athlete’s intercollegiate
basketball eligibility has been exhausted. This includes time while the student is officially withdrawn from col-
lege, fulfilling a residence requirement after transfer to another college, awaiting transfer or enrolled in a non-
member collegiate institution.
14.6.2.3  Nonrecruited, Nonparticipant.  Participation by a student-athlete in organized basketball compe-
tition while enrolled in a member institution and having participated in a sport other than basketball would not
jeopardize the student’s eligibility in basketball if the individual had not been recruited in basketball and had not
participated on or been a candidate for the institution’s intercollegiate basketball team.

14.6.3 E xceptions—All Sports.  The following exceptions to the outside-competition regulations are per-
mitted: (Revised: 7/30/10)
(a)	 High School Alumni Game. A student-athlete may compete in one game a year involving participants from

the student-athlete’s former high school and its alumni team. In sports other than basketball, this game must
take place during an official vacation period of the institution’s academic year.

(b)	 Olympic Games. A student-athlete may participate in the official Olympic Games, in final tryouts that di-
rectly qualify competitors for the Olympic Games, and in officially recognized competition directly qualifying
participants for final Olympic Games tryouts. (Revised: 1/14/97 effective 8/1/97)

(c)	 Official Pan American Games Tryouts and Competition. A student-athlete may participate in official
Pan American Games tryouts and competition. (Adopted: 1/14/97 effective 8/1/97)

(d)	 U.S. National Teams. A student-athlete may participate in official tryouts and competition involving na-
tional teams and junior national teams sponsored by the appropriate national governing bodies of the U.S.
Olympic Committee (or, for the student-athletes representing another nation, the equivalent organization of
that nation or, for student-athletes competing in a non-Olympic sport, the equivalent organization of that
sport). (Adopted: 1/14/97 effective 8/1/97)

(e)	 Official World Championships, World University Games, World University Championships and
World Cup Tryouts and Competition. A student-athlete may participate in official World Championships,
World University Games, World University Championships and World Cup tryouts and competition. (Ad-
opted: 1/14/97 effective 8/1/97, Revised: 8/9/01, 1/14/12)

182

(f)	 Multisport Events. A student-athlete may participate in officially recognized state and national multisport
events. (Adopted: 1/14/97 effective 8/1/97)
14.6.3.1  National-Team Criteria.  In applying the regulation permitting exceptions for student-athletes to
participate during the institution’s intercollegiate season in international competition involving national teams
represented in the competition, a national team is defined as one that meets the following criteria: (Revised:
7/30/10, 4/12/13)
(a)	 It is designated by the U.S. Olympic Committee, national governing body or other organizations recog-

nized by the U.S. Olympic Committee (or, for student-athletes representing another nation, the equiva-
lent organization of that nation, or, for student-athletes competing in a non-Olympic sport, the equiva-
lent organization in that sport);

(b)	 Selection for such a team is made on a national qualification basis either through a defined selective pro-
cess or actual tryouts, publicly announced; and

(c)	 The international competition in question requires that the entries officially represent their respective
nations, although it is not necessary to require team scoring by nation.

14.6.4 E xceptions—Basketball. 
(a)	 Summer League. A student-athlete may compete during the period between June 15 and August 31 or the

institution’s opening day of classes (see Bylaw 17.02.11.3), whichever comes earlier, on a team in a league
certified per Bylaw 14.6.4.1, provided the student-athlete has received written permission from the institu-
tion’s athletics director (or the director’s official representative) prior to participation in the league. If the
student-athlete is transferring and has been officially accepted for enrollment in a second institution, and if
the previous institution certifies that the student has withdrawn and does not intend to return to that institu-
tion for the next term, this written permission is to be obtained from the member institution to which the
student-athlete is transferring. Under such circumstances, the student-athlete does not count on the summer-
league roster as a representative of either institution unless he or she has enrolled and attended classes during
the certifying institution’s summer term. (Revised: 1/11/94, 1/14/97 effective 8/1/97, 10/28/99 effective 8/1/00,
2/24/03, 4/14/03, 7/30/10, 1/19/13 effective 8/1/13)

(b)	 Puerto Rico Superior Basketball League. A student-athlete who is a resident of Puerto Rico may partici-
pate in the Superior Basketball League of Puerto Rico (see Bylaw 12.02.8).

(c)	 United States vs. U.S. National Teams. A student-athlete may participate in the United States against U.S.
national teams. (Adopted: 1/14/97 effective 8/1/97)

(d)	 Outside-Team Tours. A student-athlete may participate in an outside team summer foreign basketball tour
(see Bylaw 17.28.2).

(e)	 Basketball Draft Combine. A student-athlete using the draft exception set forth in Bylaw 12.2.4.2.1 may
participate in a draft combine sponsored by a professional sports organization (during the summer or aca-
demic year), provided the student-athlete has received written permission from the institution’s director of
athletics. (Adopted: 4/24/03)
14.6.4.1  Summer Basketball Leagues.  In order for a summer basketball league to be certified, a certifica-
tion application form must be submitted each year to the NCAA national office. To be certified, the following
criteria must be met by each league: (Revised: 1/13/03, 4/14/03, 4/29/04, 7/30/10)
(a)	 All-Star Games Prohibition. No all-star game of any kind shall be permitted;
(b)	 Geographical Limitation. League play shall be within 100 air miles of the city limits of the student-

athlete’s official residence at the end of the previous academic year or the institution the student-athlete
last attended as a regular student. If a league does not exist within 100 air miles of the student-athlete’s
residence, a student-athlete may participate in the summer league located closest to the student’s official
residence; (Revised: 8/2/91)

(c)	 Payment Prohibition. No member team shall make any payments for play or expenses directly or indi-
rectly to any player;

(d)	 Postseason Competition. Postseason play-offs or tournaments shall be permitted, provided they in-
volve intraleague competition and are completed by August 31;

(e)	 Player Limitations.
(1)	 Number From Any One College. Each team shall include on its roster not more than two players

with intercollegiate basketball eligibility remaining from any two-year or four-year college (other
than a Division II or Division III member institution); (Revised: 1/10/91, 4/27/00)

(2)	 Replacement of Student-Athlete Who Withdraws. A student-athlete who is listed on the roster
of a team and withdraws or is injured and will not continue to practice or compete may be replaced
for the remainder of the season by another basketball student-athlete from the same institution. The
institution is permitted only one replacement per team; and (Adopted: 1/11/94)

(3)	 One Team, One League. All Division I student-athletes must limit their competition to one team
in one league; (Revised: 10/18/89)

14

Eligibility

183

(f)	 Revenue. No admission shall be charged for any game, no fee shall be charged for parking to attend any
game, no revenue shall be realized at any game from raffles or similar activities, and no revenue shall be
realized from over-the-air or cable television or radio rights fees for any game;

(g)	 Staff Limitations.
(1)	 Neither the league nor any member team shall have on its staff or as a participant any person associ-

ated in any employment capacity with any two-year or four-year college, except that institutional
employees who are not athletics department staff members and do not have responsibilities directly
related to the athletics department may serve as game officials. (Revised: 8/6/93)

(2)	 Neither the league nor any member team shall have on its staff or as a participant any individual who
has been found guilty or pleaded guilty in a court of law for having been involved in sports bribery,
point shaving or game fixing; (Adopted: 4/20/99, Revised: 1/13/03)

(h)	 Venue. A certified league shall not be conducted in a venue where sports wagering on intercollegiate
athletics is permitted or on property sponsored by an establishment that permits sports wagering on in-
tercollegiate athletics or is branded with signage for such an establishment; (Revised: 11/1/01, 1/13/03)

(i)	 Involvement of Agents. No individual or agency involved in the marketing of any individual’s athletics
reputation or ability (including an employee of an agent or anyone associated with an agent in his or her
capacity of marketing any individual’s athletics reputation or ability) shall be associated in any capacity
with the league (or any team participating in the league); (Adopted: 1/13/03, Revised: 11/1/07)

(j)	 Awards. League participants may receive an award, provided the cost of the award is included in the
participant’s entry fee; (Adopted: 1/13/03)

(k)	 Accident Medical Insurance. The league operator must provide proof of accident medical insurance
coverage for league participants; and (Adopted: 11/1/07, Revised: 2/1/10)

(l)	 Approval of League Operator or Manager. Individuals involved in operating or managing a league
must be approved in accordance with guidelines established by the NCAA basketball certification staff.
(Adopted: 10/30/08)

14.6.5  Collegiate All-Star Contests.  A student-athlete who competes as a member of a squad in any col-
lege all-star football or basketball contest shall be denied further intercollegiate eligibility in that sport.

14.7  Additional Waivers for Eligibility Requirements.
Conditions under which exceptions are permitted or waivers may be granted to specific eligibility requirements in
this bylaw are noted in other sections of this bylaw. (Revised: 11/1/07 effective 8/1/08)
14.7.1  Academic and General Requirements Waivers.  The Academic Cabinet may waive academic
and general eligibility requirements under the following conditions or circumstances: (Revised: 11/1/07 effective
8/1/08)
(a)	 For student-athletes in times of national emergency;
(b)	 For member institutions that have instituted a trimester or other accelerated academic program, provided

any member institution applying for a waiver shall demonstrate a reasonable need for such waiver. Further,
no waiver shall be granted that permits a student-athlete to compete in more than the maximum permissible
number of seasons of intercollegiate competition (see Bylaw 14.2). Under the waiver allowed, if a student in
an accelerated academic program completes the requirements for a degree before completing eligibility, the
student may participate in competition that begins within 90 days after completion of the requirements for
the degree; and (Revised: 11/1/07 effective 8/1/08)

(c)	 For institutions that have suffered extraordinary personnel losses from one or more of their intercollegiate
athletics teams due to accident or illness of a disastrous nature.

14.7.2 R esidence Requirement Waivers.  The Legislative Council Subcommittee for Legislative Relief
may waive the one-year residence requirement for student-athletes under the following conditions or circum-
stances: (Revised: 11/1/07 effective 8/1/08)
(a)	 For a student-athlete who transfers to a member institution for reasons of health. Such request for waiver shall

be initiated by the member institution from which the student-athlete is transferring and shall be supported
by medical recommendations of that institution’s team physician and/or the student-athlete’s personal physi-
cian;

(b)	 For a student-athlete who transfers to a member institution after loss of eligibility due to a violation of the reg-
ulation prohibiting pay for participation in intercollegiate athletics (see Bylaw 12.1.2); a violation of recruit-
ing regulations (see Bylaw 13.01.1), or for a student-athlete who transfers to a Division I institution after loss
of eligibility due to involvement in a violation of the freshman or transfer eligibility requirements for financial
aid, practice and competition set forth in Bylaws 14.3.1, 14.5.4, 14.5.5 and 14.5.6. These requirements may
be waived only on a determination of the innocence or inadvertent involvement of the student-athlete in the
violation; (Revised: 11/1/07 effective 8/1/08)

184

(c)	 On the recommendation of the Committee on Infractions, for a student-athlete who transfers to a member
institution to continue the student-athlete’s opportunity for full participation in a sport because the student-
athlete’s original institution was placed on probation by the NCAA with sanctions that would preclude the
institution’s team in that sport from participating in postseason competition during all of the remaining sea-
sons of the student-athlete’s eligibility (see also Bylaw 13.1.1.3.3); (Revised: 1/10/92)

(d)	 On the recommendation of the Committee on Institutional Performance for a student-athlete who transfers
to a member institution to continue the student-athlete’s opportunity for full participation in a sport because
the student-athlete’s original institution, per Bylaw 22.3.3, is placed in a membership category that would
preclude the institution’s team in that sport from participating in postseason competition during all of the
remaining seasons of the student-athlete’s eligibility; and (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)

(e)	 On the recommendation of the Committee on Academic Performance, for a student-athlete who transfers to
a member institution to continue the student-athlete’s opportunity for full participation in a sport because
the student-athlete’s original institution is ineligible for postseason competition, pursuant to the Academic
Performance Program, that would preclude the institution’s team in that sport from participating in postsea-
son competition during all of the remaining seasons of the student-athlete’s eligibility, provided the student-
athlete would have been academically eligible had he or she remained at his or her original institution (see also
Bylaw 13.1.1.3.4). (Adopted: 1/9/06 effective 8/1/06)

14.8 U .S. Service Academy Exceptions, Special Eligibility Provisions.
14.8.1  Five-Year Rule.  The Committee on Student-Athlete Reinstatement, by a two-thirds majority of its
members present and voting, may approve waivers to the five-year rule (see Bylaw 14.2) for student-athletes of the
national service academies who have exhausted eligibility in one sport but wish to compete in another sport or
sports in which they have eligibility remaining. (Revised: 4/24/03 effective 8/1/03)
14.8.2 T ransfer Status.  A student who has attended as a freshman (plebe) only in the official summer-
enrollment program of one of the four national service academies is not considered a transfer in the application of
the transfer regulations of Bylaw 14.5.

14.9  Certification of Eligibility.
14.9.1 I nstitutional Responsibility for Eligibility Certification.  The president or chancellor is
responsible for approving the procedures for certifying the eligibility of an institution’s student-athletes under
NCAA legislation. The president or chancellor may designate an individual on the institution’s staff to adminis-
ter proper certification of eligibility. Certification of eligibility must occur prior to allowing a student-athlete to
represent the institution in intercollegiate competition (see Bylaw 14.01.1). A violation of this bylaw in which
the institution fails to certify a student-athlete’s eligibility prior to allowing him or her to represent the institu-
tion in intercollegiate competition shall be considered an institutional violation per Constitution 2.8.1; however,
such a violation shall not affect the student-athlete’s eligibility, provided all the necessary information to certify
the student-athlete’s eligibility was available to the institution and the student-athlete otherwise would have been
eligible for competition. (Revised: 3/8/06, 1/14/08)
14.9.2 S quad-List Form.  The institution’s athletics director shall compile on a form maintained by the
Awards, Benefits, Expenses and Financial Aid Cabinet and approved by the Legislative Council a list of the squad
members in each sport on the first day of competition and shall indicate thereon the status of each member in the
designated categories. A student-athlete’s name must be on the official institutional form in order for the student
to be eligible to represent the institution in intercollegiate competition. Violations of this bylaw do not affect a
student-athlete’s eligibility if the violation occurred due to an institutional administrative error or oversight and
the student-athlete is subsequently added to the form; however, the violation shall be considered an institutional
violation per Constitution 2.8.1. (See Bylaw 15.5.11 for details about the administration of the squad list.) (Re-
vised: 1/14/97, 11/1/07 effective 8/1/08)

14.10 I neligibility.
14.10.1 O bligation of Member Institution to Withhold Student-Athlete From Competi-
tion.  If a student-athlete is ineligible under the provisions of the constitution, bylaws or other regulations of
the Association, the institution shall be obligated to apply immediately the applicable rule and to withhold the
student-athlete from all intercollegiate competition. The institution may appeal to the Committee on Student-
Athlete Reinstatement for restoration of the student-athlete’s eligibility as provided in Bylaw 14.11 if it concludes
that the circumstances warrant restoration.
14.10.2 I neligibility Resulting From Recruiting Violation.  An institution shall not enter a student-
athlete (as an individual or as a member of a team) in any intercollegiate competition if it is acknowledged by the
institution or established through the Association’s enforcement procedures that the institution or representative(s)
of its athletics interests violated the Association’s legislation in the recruiting of the student-athlete. The institution

14

Eligibility

185

may appeal to the Committee on Student-Athlete Reinstatement for restoration of the student-athlete’s eligibility
as provided in Bylaw 14.11 if it concludes that circumstances warrant restoration.

14.10.2.1  Payment of Legal Fees During Appeal.  A member institution may provide actual and neces-
sary expenses for a prospective student-athlete to attend proceedings conducted by the institution, its athletics
conference or the NCAA that relate to the prospective student-athlete’s eligibility to participate in intercollegiate
athletics, provided the prospective student-athlete either has signed a National Letter of Intent with the institu-
tion or (if the institution is not a subscribing member of the National Letter of Intent program) the prospective
student-athlete has been accepted for enrollment by the institution and has provided written confirmation of
his or her intent to enroll at the institution. The cost of legal representation in such proceedings also may be
provided by the institution (or a representative of its athletics interests).

14.10.3  Application of Ineligibility Ruling Pending Appeal.  Once an interpretation (per Constitu-
tion 5.4.1.2) applicable to a member institution has been issued and results in the ineligibility of a student-athlete,
it is necessary for the institution to apply the rule to the eligibility of the student-athlete, even if review of the
interpretation (per Constitution 5.4.1.2.1.1 or 5.4.1.2.2) at the request of the institution is pending. Failure to
withhold such a student-athlete from competition is a violation of the conditions and obligations of membership.
(Revised: 12/22/08)
14.10.4 I neligible Participation.

14.10.4.1  Loss of Eligibility.  A student-athlete shall be denied eligibility for intercollegiate competition in
a sport if he or she participates in intercollegiate competition in that sport while ineligible under this bylaw or
other applicable NCAA legislation. The certifying institution may appeal to the Committee on Student-Athlete
Reinstatement for restoration of the student-athlete’s eligibility if it concludes that the circumstances warrant
restoration (see Bylaw 14.11).
14.10.4.2  Penalty for Ineligible Participation or Receipt of Improper Aid.  A student-athlete who
practices or competes in intercollegiate athletics and/or receives institutional financial assistance (based in some
degree on athletics ability) while ineligible for such aid, practice or competition per Bylaw 14.3 shall be charged
with the loss of one year of eligibility for practice and varsity competition for each year gained improperly. The
student-athlete shall be declared ineligible at the time it is determined that eligibility was gained improperly.
Prior to declaring the student-athlete ineligible, the institution may provide the student-athlete an opportunity
for a hearing. The institution may appeal to the Committee on Student-Athlete Reinstatement for a reduction
in the period of ineligibility. (Revised: 4/26/01)

14.11 R estoration of Eligibility.
14.11.1  Basis for Appeal.  When a student-athlete is determined to be ineligible under any applicable provi-
sion of the constitution, bylaws or other regulations of the Association, the member institution, having applied
the applicable rule and having withheld the student-athlete from all intercollegiate competition, may appeal to the
Committee on Student-Athlete Reinstatement for restoration of the student’s eligibility, provided the institution
concludes that the circumstances warrant restoration of eligibility.
14.11.2  Participation in Appeal Hearing.  Any appeal to restore a student-athlete’s eligibility shall be
submitted in the name of the institution by the president or chancellor (or an individual designated by the presi-
dent or chancellor), faculty athletics representative, senior woman administrator or athletics director (for the men’s
or women’s program). At least one of those individuals must participate in any hearing of the appeal that involves
direct participation by the student-athlete or other individuals representing the institution or the student. (Revised:
1/11/94, 3/8/06)
14.11.3 S tudent Responsibility, Relationship to Restoration of Eligibility.  A student-athlete is
responsible for his or her involvement in a violation of NCAA regulations (as defined in Bylaw 19), and the Com-
mittee on Student-Athlete Reinstatement may restore the eligibility of a student involved in any violation only
when circumstances clearly warrant restoration. The eligibility of a student-athlete involved in a major violation
shall not be restored other than through an exception authorized by the Committee on Student-Athlete Reinstate-
ment in a unique case on the basis of specifically stated reasons.

14.12  Academic Performance Program.
14.12.1  Penalties, Rewards and Access to Postseason Competition.

14.12.1.1  Penalties.  The Committee on Academic Performance shall notify an institution or team when it
fails to satisfy the appropriate academic standards as outlined in the academic performance program. The insti-
tution shall then apply the applicable penalty pursuant to the policies of the academic performance program.
(Adopted: 4/29/04 effective 8/1/04, Revised: 7/31/13)

14.12.1.1.1  Determination of Penalties.  The Committee on Academic Performance shall apply mul-
tiple levels of analysis when identifying those institutions or teams that fail to satisfy the academic per-
formance program. The Committee on Academic Performance shall publish annually to the Division I
membership the standards for determining unsatisfactory performance under the academic performance

186

program. An institution or team may be required to apply penalties for failing to meet the identified review
factors, as determined by the committee’s policies and procedures. (Adopted: 4/29/04 effective 8/1/04, Re-
vised: 8/6/09, 7/31/13)
14.12.1.1.2  Progression of Penalties.  Any institution or team that fails to satisfy the academic perfor-
mance program may be required to apply the following penalties as specified in the policies and procedures
of the academic performance program. (Adopted: 4/29/04 effective 8/1/04, Revised: 7/31/13)

14.12.1.1.2.1  Level One Penalties.  On the first occasion that an institution or team fails to satisfy
the academic performance program, an institution or team must apply restrictions in the area of play-
ing and practice seasons based on the policies and procedures of the academic performance program
and a monitoring period shall begin. (Adopted: 4/29/04 effective 8/1/04, Revised: 10/27/11; applicable to
penalties assessed for the 2012-13 academic year and beyond, 7/31/13)

14.12.1.1.2.1.1  Appeal Opportunity.  An institution or team may appeal the application of
Level One penalties to the Committee on Academic Performance, as specified by the committee’s
policies and procedures. (Adopted: 1/9/06 effective 8/1/06, Revised: 10/27/11; applicable to penalties
assessed for the 2012-13 academic year and beyond, 7/31/13)
14.12.1.1.2.1.2  Monitoring Period.  An institution or team that receives Level One penalties
under the above must satisfy the identified review factors, as determined by the committee’s poli-
cies and procedures, for three consecutive years before it is released from eligibility for the next level
of penalties. (Adopted: 4/29/04 effective 8/1/04, Revised: 8/6/09, 10/27/11; applicable to penalties
assessed for the 2012-13 academic year and beyond, 7/31/13)

14.12.1.1.2.2  Level Two Penalties.  On the second occasion that an institution or team fails to
satisfy the academic performance program, it must apply additional restrictions in playing and practice
seasons based on the policies and procedures of the academic performance program. (Adopted: 4/29/04
effective 8/1/04, Revised: 1/9/06 effective 8/1/07, 10/27/11; applicable to penalties assessed for the 2012-13
academic year and beyond, 7/31/13)

14.12.1.1.2.2.1  Appeal Opportunity.  An institution or team may appeal the application of
Level Two penalties to the Committee on Academic Performance, as specified by the commit-
tee’s policies and procedures. (Adopted: 4/29/04 effective 8/1/04, Revised: 1/9/06 effective 8/1/07,
10/27/11; applicable to penalties assessed for the 2012-13 academic year and beyond, 7/31/13)
14.12.1.1.2.2.2  Monitoring Period.  An institution or team that receives Level Two penalties
under the above must satisfy the identified review factors, as determined by the committee’s poli-
cies and procedures, for three consecutive years before it is released from being subject to Level
Three penalties. (Adopted: 10/27/11; applicable to penalties assessed for the 2012-13 academic year
and beyond, Revised: 7/31/13)

14.12.1.1.2.3  Level Three Penalties.  On the third occasion that an institution or team fails to sat-
isfy the academic performance program, the institution shall apply penalties as specified in the policies
and procedures of the academic performance program and subject to the approval by the Committee
on Academic Performance. (Adopted: 4/29/04 effective 8/1/04, Revised: 1/8/07 effective 8/1/07, 10/27/11;
applicable to penalties assessed for the 2012-13 academic year and beyond, 7/31/13)

14.12.1.1.2.3.1  Appeal Opportunity.  An institution or team may appeal the application of
Level Three penalties to the Committee on Academic Performance, as specified by the commit-
tee’s policies and procedures. (Adopted: 4/29/04 effective 8/1/04, Revised: 1/8/07 effective 8/1/07,
10/27/11; applicable to penalties assessed for the 2012-13 academic year and beyond, 7/31/13)
14.12.1.1.2.3.2  Monitoring Period.  An institution or team that receives Level Three penalties
under the above must satisfy the identified review factors, as determined by the committee’s poli-
cies and procedures, for three consecutive years before it is released from being subject to additional
Level Three penalties. (Adopted: 10/27/11; applicable to penalties assessed for the 2012-13 academic
year and beyond, Revised: 7/31/13)

14.12.1.2  Access to Postseason Competition.  An institution or team that fails to satisfy the academic
performance program shall be ineligible for any postseason competition, as specified in the policies and proce-
dures of the academic performance program. (Adopted: 10/27/11; applicable to penalties assessed for the 2012-13
academic year and beyond, Revised: 7/31/13)

14.12.1.2.1  Determining Access to Postseason Competition.  The Committee on Academic Per-
formance shall apply multiple levels of analysis to identify institutions or teams that are ineligible for post-
season competition. The Committee on Academic Performance shall publish annually to the Division I
membership the standards for determining ineligibility for postseason competition under the academic
performance program. (Adopted: 10/27/11; applicable to penalties assessed for the 2012-13 academic year and
beyond, Revised: 7/31/13)
14.12.1.2.2  Individual Sports.  A student-athlete who is a member of an individual sport team (see By-
law 17.02.12.2) that is ineligible for postseason competition pursuant to Bylaw 14.12.1.2 shall not partici-

14

Eligibility

187

pate in postseason competition, including NCAA championships, as an individual (see Bylaw 14.4). (Ad-
opted: 10/27/11; applicable to penalties assessed for the 2012-13 academic year and beyond, Revised: 7/31/13)
14.12.1.2.3  Appeal Opportunity.  An institution or team may appeal the application of postseason
ineligibility to the Committee on Academic Performance, as specified in the committee’s policies and proce-
dures. (Adopted: 10/27/11; applicable to penalties assessed for the 2012-13 academic year and beyond, Revised:
7/31/13)

14.12.2  Appeal Procedures.  An institution or team subject to penalty (or penalties) due to its failure to
satisfy the appropriate standards of the academic performance program may appeal the application of such penalty
(or penalties) to the Committee on Academic Performance, as specified by the committee’s policies and proce-
dures. (Adopted: 4/29/04, Revised: 10/27/11; applicable to penalties assessed for the 2012-13 academic year and beyond,
7/31/13)

14.12.2.1  Authority and Duties of Committee.  The Committee on Academic Performance shall act on
appeals from institutions or teams subject to penalty (or penalties) pursuant to the legislation and the standards
and procedures of the academic performance program published to the membership on an annual basis. The
committee’s determination shall be final, binding and conclusive and shall not be subject to further review by
any other authority unless otherwise specified in this bylaw (see Bylaw 14.12.2.2). (Adopted: 4/29/04, Revised:
7/31/13)
14.12.2.2  Appeal of Committee on Academic Performance Decision.  An institution may appeal a
decision issued by the Committee on Academic Performance to the designated subcommittee of the Board of
Directors under the following conditions: (Adopted: 4/29/04, Revised: 7/31/13)
(a) The penalty (or penalties) at issue in the appeal involves Level Three penalties; and (Revised: 1/15/11 ef-

fective 8/1/11; 10/27/11; applicable to penalties assessed for the 2012-13 academic year and beyond, 7/31/13)
(b) An institution or team appealing a decision of the Committee on Academic Performance must demon-

strate that the committee abused its discretion in applying the legislation and/or policies and procedures
of the academic performance program. An institution may not seek an appeal for substitution of the
committee’s judgment.

14.12.3 E stablishment and Revision of Academic Performance Policies and Procedures.
14.12.3.1  Amendment of Policies and Procedures.  The Committee on Academic Performance may es-
tablish or amend the policies and procedures of the academic performance program. The policies and procedures
governing the administration of the academic performance program are subject to review and approval by the
Board of Directors. (Adopted: 4/29/04, Revised: 11/1/07 effective 8/1/08, 7/31/13)

14.12.3.1.1  Notification to Membership.  The Committee on Academic Performance shall notify the
membership of any changes to the policies and procedures of the academic performance program. (Adopted:
4/29/04, Revised: 7/31/13)

188

FIGURE 14-1
Initial Eligibility

How NCAA legislation (Bylaw 14.3) affects student-athletes during their initial year of college attendance.

Are they eligible for... Qualifier Nonqualifier

Academic/tutoring services Yes Yes

Competition Yes No

Complimentary admissions
One for self; all regular-season

home athletics contests
Yes Yes

Four complimentary admissions;
home or away contests in the
student-athlete’s sport

Yes No

Conditioning program
(including workout apparel)

Yes Yes (supervised only by
institution’s strength
coach or trainer for
safety purposes)

Drug-rehabilitation expenses Yes Yes

Financial aid
Regular term Yes Yes (aid must be based

on financial need and
may not be from an
athletics source)

Summer-orientation program
(subject to the conditions of
Bylaws 15.2.8.1.3 and 15.2.8.1.4)

Yes Yes

Summer school prior to initial year
(subject to the conditions of
Bylaws 15.2.8.1.3 and 15.2.8.1.4)

Yes Yes

Training table Yes No (unless student-
athlete pays full cost)

Institutional awards
Banquets—expenses/meals

Yes No

Insurance, athletics medical Yes Yes

Occasional home meal Yes Yes

Outside competition (basketball)
During the season No (except intramurals) No (except intramurals)
During remainder of the academic year

(other than during the season)
No (except intramurals) No (except intramurals)

Summer after initial academic year Yes (only in approved
summer league)

Yes (only in approved
summer league)

14

Eligibility

189

Are they eligible for... Qualifier Nonqualifier

Outside competition
(sports other than basketball)
During the season No (except intramurals and

individual competition)
No (except intramurals and
individual competition)

During remainder of the academic year
(other than during the season)

No (except intramurals and
individual competition)

No (except intramurals and
individual competition)

Summer after initial academic year Yes Yes
Tryouts for outside teams Yes Yes

Practice Yes No

Promotional activities that do not involve
countable athletically related activities

Yes Yes

Promotional activities that involve
countable athletically related
activities (e.g., midnight madness)

Yes No

Promotional materials, inclusion
of photos in media guide, game
programs, brochures, etc.

Yes Yes

Rehabilitation expenses (postsurgical) for
injury unrelated to athletics participation

Yes Yes

Student host Yes No

Surgical expenses for injury
during voluntary workout

Yes Yes

Team manager Yes No

Team travel Yes No

Training-room facilities (in conjunction
with weight-training program)

Yes Yes

Weight training Yes Yes (supervised only by
institution’s strength
coach or trainer for
safety purposes)

191

15
Financial

A
id

Bylaw, Article 15

Financial Aid

15.01 G eneral Principles.
15.01.1 I nstitutional Financial Aid Permitted.  A student-athlete may receive scholarships or educa-
tional grants-in-aid administered by (see Bylaw 15.02.1) an educational institution that do not conflict with the
governing legislation of this Association. (See Bylaws 15.01.6.1, 16.3, 16.4 and 16.12.) (Revised: 5/26/09)

15.01.1.1  Financial Aid to Attend Another Institution.  An institution may not provide financial aid to
a student-athlete to attend another institution, except as specifically authorized by NCAA legislation. (Adopted:
1/16/93)

15.01.2 I mproper Financial Aid.  Any student-athlete who receives financial aid other than that permitted
by the Association shall not be eligible for intercollegiate athletics.
15.01.3  Financial Aid Not Administered by Institution.  Any student who receives financial aid other
than that administered by the student-athlete’s institution shall not be eligible for intercollegiate athletics compe-
tition, unless it is specifically approved under the Association’s rules of amateurism (see Bylaw 12) or the aid is:
(Revised: 1/15/11 effective 8/1/11)
(a)	 Received from one upon whom the student-athlete is naturally or legally dependent; or
(b)	 Awarded solely on bases having no relationship to athletics ability; or
(c)	 Awarded through an established and continuing program to aid students under the conditions listed in Bylaw

15.2.6.3.
15.01.4  Contributions by Donor.  An individual may contribute funds to finance a scholarship or grant-
in-aid for a particular sport, but the decision as to how such funds are to be allocated in the sport shall rest
exclusively with the institution. It is not permissible for a donor to contribute funds to finance a scholarship or
grant-in-aid for a particular student-athlete.
15.01.5 E ligibility of Student-Athletes for Institutional Financial Aid.  A student-athlete must
meet applicable NCAA (see Bylaw 14), conference and institutional regulations to be eligible for institutional fi-
nancial aid. If these regulations are met, the student-athlete may be awarded institutional financial aid during any
term in which a student-athlete is in regular attendance [was enrolled initially in a minimum full-time program of
studies as defined by the certifying institution during that term (see Bylaw 14.1.7.2.1.3 for final term exception
and Bylaw 15.2.8 for summer-term exception)] under the following circumstances: (Revised: 6/8/99, 10/27/11)
(a)	 The student-athlete is an undergraduate with eligibility remaining under Bylaw 14.2 (five-year rule); or
(b)	 The student-athlete is a graduate student eligible under Bylaw 14.1.8.
[Note: See Bylaw 13.1.1.3 for the financial aid implications in the prohibition against contacting student-athletes
of another four-year collegiate institution without permission of that institution’s athletics director. See Bylaw
14.5.5.4 for financial aid implications related to the academic eligibility of four-year college transfers.] (Revised:
1/9/06 effective 8/1/07)

15.01.5.1  Exception—Part-Time Enrollment After Exhausted Eligibility.  An institution may provide
financial aid to a student-athlete who has exhausted eligibility in his or her sport and is enrolled in less than a
minimum full-time program of studies, provided: (Adopted: 1/15/11 effective 8/1/11)
(a)	 The student-athlete is carrying for credit the courses necessary to complete degree requirements; or
(b)	 The student-athlete is carrying for credit all the degree-applicable courses necessary to complete his or her

degree requirements that are offered by the institution during that term.
15.01.5.2  Exception—Former Student-Athletes.  Institutional financial aid may be awarded to a former
student-athlete for any term during which he or she is enrolled (full time or part time). (Adopted: 10/27/11)
15.01.5.3  Effect of Violation of Conference Rule.  A violation of Bylaw 15.01.5 that relates only to a con-
ference rule shall be considered an institutional violation per Constitution 2.8.1; however, such a violation shall
not affect the student-athlete’s eligibility. (Adopted: 10/27/06)

192

15.01.6  Maximum Institutional Financial Aid to Individual.  An institution shall not award financial
aid to a student-athlete that exceeds the cost of attendance that normally is incurred by students enrolled in a
comparable program at that institution (see Bylaw 15.1). (Revised: 4/29/04 effective 8/1/04)

15.01.6.1  Student Assistance Fund.  The receipt of money from the NCAA Student Assistance Fund for
student-athletes is not included in determining the permissible amount of financial aid that a member institu-
tion may award to a student-athlete. Member institutions and conferences shall not use money received from the
fund to finance salaries, grants-in-aid (other than summer school) for student-athletes with remaining eligibil-
ity, capital improvements, stipends and outside athletics development opportunities for student-athletes (e.g.,
participation in a sports camp or clinic, private sports-related instruction, greens fees, batting cage rental, outside
foreign tour expenses). (Adopted: 4/24/03, Revised: 1/8/07, 2/24/12)

15.01.7 S port-by-Sport Financial Aid Limitations.  Division I may establish limitations on the number
of financial aid awards a member institution may provide to countable student-athletes (counters) (see Bylaw 15.5).
15.01.8  Additional Financial Aid Limitations.  The Committee on Academic Performance shall have
the authority to determine the circumstances that would require an institution or team(s) that fails to satisfy the
academic performance program to apply additional financial aid limitations. The Committee on Academic Per-
formance shall establish and annually publish to the membership such circumstances (see Bylaw 14.12). (Adopted:
4/29/04 effective 8/1/04)

15.02  Definitions and Applications.
15.02.1  Administered By.  Financial aid is administered by an institution if the institution, through its
regular committee or other agency for the awarding of financial aid to students generally, makes the final determi-
nation of the student-athlete who is to receive the award and of its value.
15.02.2  Cost of Attendance.  The “cost of attendance” is an amount calculated by an institutional financial
aid office, using federal regulations, that includes the total cost of tuition and fees, room and board, books and
supplies, transportation, and other expenses related to attendance at the institution. (Adopted: 1/11/94)

15.02.2.1  Calculation of Cost of Attendance.  An institution must calculate the cost of attendance for
student-athletes in accordance with the cost-of-attendance policies and procedures that are used for students
in general. Accordingly, if an institution’s policy allows for students’ direct and indirect costs (e.g., tuition, fees,
room and board, books, supplies, transportation, child care, cost related to a disability and miscellaneous per-
sonal expenses) to be adjusted on an individual basis from the institution’s standard cost figure, it is permissible
to make the same adjustment for student-athletes, provided the adjustment is documented and is available on an
equitable basis to all students with similar circumstances who request an adjustment. (Adopted: 1/11/94)

15.02.3  Counter.  A “counter” is an individual who is receiving institutional financial aid that is countable
against the aid limitations in a sport.

15.02.3.1  Initial Counter. [FBS/FCS]  An “initial counter” is a counter who is receiving countable financial
aid in a sport for the first time. (See Bylaw 15.5.6.3 in football for instances in which the institution is permitted
to defer the counting of such financial aid until the following academic year.)

15.02.4  Financial Aid.  “Financial aid” is funds provided to student-athletes from various sources to pay or
assist in paying their cost of education at the institution. As used in NCAA legislation, “financial aid” includes all
institutional financial aid and other permissible financial aid as set forth below. (See Bylaws 15.01.6.1, 16.2, 16.3
and 16.4.) (Revised: 5/26/09)

15.02.4.1  Institutional Financial Aid.  The following sources of financial aid are considered to be institu-
tional financial aid: (Revised: 1/15/11 effective 8/1/11)
(a)	 All funds administered by the institution, which include but are not limited to the following: (Revised:

1/11/94 effective 8/1/94, 1/14/97 effective 8/1/97)
(1)	 Scholarships;
(2)	 Grants;
(3)	 Tuition waivers;
(4)	 Employee dependent tuition benefits, unless the parent or the legal guardian of a student-athlete has

been employed as a full-time faculty/staff member for a minimum of five years; and (Revised: 4/26/01
effective 8/1/01, 10/31/02 effective 8/1/03)

(5)	 Loans. (Revised: 10/31/02 effective 8/1/03)
(b)	 Aid from government or private sources for which the institution is responsible for selecting the recipi-

ent or determining the amount of aid, or providing matching or supplementary funds for a previously
determined recipient. (Revised: 10/31/02 effective 8/1/03)

15.02.4.2  Other Permissible Financial Aid.  The following sources of financial aid are also permitted:
(a)	 Financial aid received from anyone upon whom the student-athlete is naturally or legally dependent;
(b)	 Financial aid awarded solely on bases having no relationship to athletics ability;

193

15
Financial

A
id

(c)	 Financial aid awarded through an established and continuing outside program as outlined in Bylaw
15.2.6.3; and (Revised: 4/29/04 effective 8/1/04, 1/15/11 effective 8/1/11)

(d)	 Educational expenses awarded by the U.S. Olympic Committee, which count against an institution’s
sport-by-sport financial aid limitations and against the individual’s full-grant-in-aid limit. (Adopted:
1/10/95 effective 8/1/95)

15.02.4.3  Exempted Institutional Financial Aid.  The following institutional financial aid is exempt and is
not counted in determining the institution’s financial aid limitations: (Revised: 4/29/04 effective 8/1/04)
(a)	 An honorary award for outstanding academic achievement or an established institutional research grant

that meets the criteria set forth in Bylaw 15.02.6 (and must be included in determining if the student-
athlete’s cost of attendance has been met); (Revised: 1/10/91, 1/10/92, 10/31/02 effective 8/1/03)

(b)	 A postgraduate scholarship awarded by an institution in accordance with Bylaw 16.1.4.1.1; (Adopted:
4/25/02)

(c)	 Federal government grants awarded based on a student’s demonstrated financial need [e.g., Supplemental
Educational Opportunities Grant (SEOG)], regardless of whether the institution is responsible for select-
ing the recipient or determining the amount of aid, or providing matching or supplementary funds for a
previously determined recipient; (Adopted: 1/15/11 effective 8/1/11)

(d)	 State government grants awarded based on a student’s demonstrated financial need, regardless of whether
the institution is responsible for selecting the recipient or determining the amount of aid, or providing
matching or supplementary funds for a previously determined recipient, provided the aid is administered
in accordance with the federal methodology for determining a student’s financial need and has no rela-
tionship to athletics ability. However, such aid is not exempt for purposes of determining a football or
basketball student-athlete’s counter status pursuant to Bylaw 15.5.1.2; (Adopted: 1/15/11 effective 8/1/11)

(e)	 State government merit-based grants, regardless of whether the institution is responsible for selecting
the recipient or determining the amount of aid, or providing matching or supplementary funds for
a previously determined recipient, provided the aid is awarded consistent with the criteria of Bylaws
15.5.3.2.2.1, 15.5.3.2.2.2 or 15.5.3.2.2.3 and has no relationship to athletics ability. However, such aid
is not exempt for purposes of determining a football or basketball student-athlete’s counter status pursu-
ant to Bylaw 15.5.1.2; and (Adopted: 1/15/11 effective 8/1/11)

(f)	 Matching payments made by the Department of Veterans Affairs pursuant to the Yellow Ribbon G.I.
Education Enhancement Program [see Bylaw 15.2.5.1-(e)]. (Adopted: 1/15/11 effective 8/1/11)

15.02.4.4  Exempted Government Grants.  Government grants listed in Bylaw 15.2.5.1 shall not be in-
cluded when determining the cost of attendance for a student-athlete. (Revised: 1/11/89, 4/29/04 effective 8/1/04)
15.02.4.5  Operation Gold Grant.  Funds administered by the U.S. Olympic Committee pursuant to its
Operation Gold Grant program shall not be included when determining the cost of attendance for a student-
athlete. (Revised: 4/29/04 effective 8/1/04)

15.02.5  Full Grant-in-Aid.  A full grant-in-aid is financial aid that consists of tuition and fees, room and
board, and required course-related books.
15.02.6  Honorary Academic Award/Research Grant.  An honorary academic award for outstanding
academic achievement or a research grant is an award that meets the following criteria:
(a)	 The award or grant is a standing scholarship award or an established research grant; (Revised: 10/28/04)
(b)	 The basis for the award or grant shall be the candidate’s academic record at the awarding institution;
(c)	 The award or grant shall be determined by competition among the students of a particular class or college

of the institution. Competition for the award or grant may include additional objective criteria unrelated to
athletics abilities (e.g., gender, race and ethnicity, financial need); and (Revised: 1/14/08 effective 8/1/08)

(d)	 The award or grant is included in determining if the student-athlete’s cost-of-attendance limitation has been
met. (Revised: 1/10/91, 1/10/92)

15.02.7  Period of Award.  The period of award begins when the student-athlete receives any benefits as a
part of the student’s grant-in-aid on the first day of classes for a particular academic term, or the first day of prac-
tice, whichever is earlier, until the conclusion of the period set forth in the financial aid agreement. An athletics
grant-in-aid shall not be awarded in excess of the student-athlete’s five-year period of eligibility. (Revised: 10/27/11)
15.02.8 R ecruited Student-Athlete.  For purposes of Bylaw 15, a recruited student-athlete is a student-
athlete who, as a prospective student-athlete: (Adopted: 1/15/11 effective 8/1/11)
(a)	 Was provided an official visit to the institution’s campus;
(b)	 Had an arranged, in-person, off-campus encounter with a member of the institution’s coaching staff (includ-

ing a coach’s arranged, in-person, off-campus encounter with the prospective student-athlete or the prospec-
tive student-athlete’s parents, relatives or legal guardians); or

(c)	 Was issued a National Letter of Intent or a written offer of athletically related financial aid by the institution
for a regular academic term.

15.02.9 S ignature.  For purposes of Bylaw 15, a signature includes an electronic authorization (e.g., elec-
tronic signature). (Adopted: 3/5/12)

194

15.1  Maximum Limit on Financial Aid—Individual.
A student-athlete shall not be eligible to participate in intercollegiate athletics if he or she receives financial aid
that exceeds the value of the cost of attendance as defined in Bylaw 15.02.2. A student-athlete may receive insti-
tutional financial aid based on athletics ability (per Bylaw 15.02.4.1) and educational expenses awarded per Bylaw
15.2.6.4 up to the value of a full grant-in-aid, plus any other financial aid up to the cost of attendance. (See Bylaws
15.01.6.1, 16.3, 16.4 and 16.12.) (Revised: 4/29/04 effective 8/1/04, 5/26/09, 1/15/11 effective 8/1/11)
15.1.1 E xception for Pell Grant.  A student-athlete who receives a Pell Grant may receive financial aid
equivalent to the limitation set forth in Bylaw 15.1 or the value of a full grant-in-aid plus the Pell Grant, whichever
is greater. (Adopted: 4/29/04 effective 8/1/04)
15.1.2 T ypes of Aid Included in Limit.  In determining whether a student-athlete’s financial aid exceeds
the cost of attendance, all institutional financial aid (per Bylaw 15.02.4.1) and all funds received from the fol-
lowing and similar sources shall be included (see Bylaws 15.02.4.3, 15.02.4.4 and 15.02.4.5 for types of financial
aid that are exempt from a student-athlete’s individual limit): (Revised: 10/31/02 effective 8/1/03, 4/29/04 effective
8/1/04)
(a)	 Government Grants. Government grants for educational purposes, except for those listed in Bylaw 15.2.5;
(b)	 Other Scholarships and Grants. Other institutional or outside scholarships or grants-in-aid; (Revised:

1/10/95 effective 8/1/95, 4/29/04 effective 8/1/04)
(c)	 Gifts. The value of gifts given to a student-athlete following completion of eligibility in appreciation for or

recognition of the student-athlete’s athletics accomplishments;
(d)	 Professional Sports Stipend. Any bonus or salary (no matter when received or contracted for) from a pro-

fessional sports organization;
(e)	 Athletics Participation Compensation. Any other income (no matter when received or contracted for)

from participation in an athletics event (except funds that are administered by the U.S. Olympic Commit-
tee pursuant to its Operation Gold Grant Program) unless eligibility has been exhausted in that sport; and
(Revised: 1/11/94 effective 8/1/94)

(f)	 Loans. Loans, except legitimate loans that are based upon a regular repayment schedule, available to all stu-
dents and administered on the same basis for all students.

15.1.3 R ecruited Student-Athlete Receiving Institutional Financial Aid.  Unearned financial aid
(excluding loans) administered by an institution to an athletically recruited student (per Bylaw 15.02.8) is subject
to the limitations set forth in Bylaw 15.1. Such aid is considered to be athletically related financial aid unless the
faculty athletics representative and the director of financial aid certify that the aid was granted without regard in
any degree to athletics ability (see Bylaw 15.5.1.1). (Revised: 5/30/08, 5/28/09, 1/15/11 effective 8/1/11)
15.1.4 R eduction When Excess Aid Is Awarded.  In the event that a student-athlete’s financial aid from
the sources listed in Bylaw 15.1.2, which includes institutional financial aid, will exceed the cost of attendance
for the balance of the academic year, the institution shall reduce institutional financial aid so as not to exceed the
cost of attendance. Payments credited to a student-athlete’s account that are not refundable by the institution to
the scholarship office or other appropriate institutional agency shall not become the student’s obligation. (Revised:
4/29/04 effective 8/1/04)

15.2 E lements of Financial Aid.
15.2.1 T uition and Fees.  An institution may provide a student-athlete financial aid that includes the actual
cost of tuition and required institutional fees.

15.2.1.1  Permissible Fees.  A student-athlete may be awarded financial aid that covers the payment of fees
for a course in which the student-athlete is enrolled, if the course is part of the institution’s regular curriculum
(included in the institution’s catalog of classes), and the institution pays these same fees for other students en-
rolled in the course who receive fees as a part of a grant-in-aid or scholarship.
15.2.1.2  Optional Fees.  An institution may not pay fees for services offered on an optional basis to the
student body in general.
15.2.1.3  Noninstitutional Fees and Expenses.  Fees paid by an institution are confined to required insti-
tutional fees and do not include noninstitutional fees or expenses (e.g., the cost of typing reports for student-
athletes).
15.2.1.4  Fees and Related Expenses for Prospective Student-Athletes.  An institution shall not waive,
pay in advance or guarantee payment of the following expenses for a prospective student-athlete, unless such
benefits generally conform to institutional policy as it applies to other prospective student-grantees:
(a)	 The institution’s processing fee required prior to the admissions office’s evaluation of the prospective

student-athlete’s application;
(b)	 The orientation-counseling tests fee required of all incoming freshmen;
(c)	 The preadmission academic testing fee;

195

15
Financial

A
id

(d)	 Advance tuition payment or room deposit;
(e)	 Damage deposits for dormitory rooms;
(f)	 ROTC deposits for military equipment; or
(g)	 Any other pre-enrollment fees required of prospective student-grantees.

15.2.1.4.1  Fees Rebate.  If the prospective student-athlete enrolls and is awarded financial aid covering
institutional fees, the fees described in Bylaw 15.2.1.4-(a) through Bylaw 15.2.1.4-(d) may be rebated as a
part of the institution’s regular fees.

15.2.2 R oom and Board.  An institution may provide a student-athlete financial aid that includes the cost of
room and board, based on the official allowance for a room as listed in the institution’s official publication (e.g.,
catalog) and a board allowance that consists of three meals per day, even if the institution’s maximum permissible
award allowance for all students represents a lesser cost figure. (Revised: 10/28/99 effective 8/1/00)

15.2.2.1  Off-Campus Room and Board Stipend.  If a student-athlete lives and eats in noninstitutional
facilities, the institution may provide the student-athlete an amount equal to the institution’s official on-campus
room allowance as listed in its catalog, the average of the room costs of all of its students living on campus or
the cost of room as calculated based on its policies and procedures for calculating the cost of attendance for all
students. The institution also may provide the student-athlete an amount that is equivalent to an on-campus
seven-day or 21-meal board plan or the cost of meals as calculated based on its policies and procedures for calcu-
lating the cost of attendance for all students, excluding those meals provided as part of the training table. Meals
provided on the training table shall be deducted at the regular cost figure from such a student-athlete’s board
allowance. (Revised: 1/10/92, 11/12/97, 10/28/99 effective 8/1/00, 4/27/06 effective 8/1/06)

15.2.2.1.1  Determination of Off-Campus Room Rates.  An institution with several official on-cam-
pus room rates listed in its catalog may use the average of the room cost for all students living on campus
(based on a weighted average for all students who reside in on-campus facilities) or the cost of room as cal-
culated based on its policies and procedures for calculating the cost of attendance for all students. (Revised:
11/12/97, 4/27/06 effective 8/1/06)
15.2.2.1.2  Determination of Off-Campus Board Costs.  An institution with several on-campus
board plans (e.g., five-day, seven-day, 14-meal, 17-meal or 21-meal plans) may provide a student-athlete
living in noninstitutional facilities with the equivalent of a seven-day or 21-meal plan at that institution or
the cost of meals as calculated based on its policies and procedures for calculating the cost of attendance for
all students. (Adopted: 1/10/92, Revised: 11/12/97, 10/28/99 effective 8/1/00, 4/27/06 effective 8/1/06)
15.2.2.1.3  Institution With No On-Campus Room and Board Facilities.  If an institution does not
provide an official dollar amount for room and board in its catalog and does not have on-campus student
room and board facilities, the figure provided to student-athletes for off-campus student room and board
shall be the amount determined by the institution’s office of financial aid as being commensurate with the
average cost a student at that institution normally would incur living and eating in off-campus facilities.
(Revised: 11/12/97)
15.2.2.1.4  Married Student Housing.  Married student-athletes who live in noninstitutional housing
are permitted to receive the same room and board allowance that is provided to married students with
on-campus housing. If the institution does not provide on-campus room and board facilities for married
students but has other on-campus dormitory facilities, it must use the provisions of Bylaw 15.2.2.1 in de-
termining the amount of room-and-board expenses a married student-athlete who lives in noninstitutional
facilities may receive. (Adopted: 1/10/92)
15.2.2.1.5  Cost-Free Apartment.  It is permissible for the institution to arrange for a cost-free, off-
campus apartment rather than to give a student-athlete an amount equal to the institution’s official room
allowance (as listed in its catalog) or the cost of a room as calculated based on its policies and procedures
for calculating the cost of attendance for all students, provided the apartment is not rented by the institu-
tion at a reduced rate. However, if the actual rental rate is more than the institutional room allowance, the
student-athlete shall pay the additional amount from the student-athlete’s own resources. (Revised: 4/27/06
effective 8/1/06)
15.2.2.1.6  Training-Table Meals.  The cost of meals provided on the institution’s training table shall be
deducted from a student-athlete’s board allowance, even if the student-athlete is not receiving a full grant-
in-aid. In determining the cost figure to be deducted, the institution may use the actual meal costs listed in
the institution’s catalog or the average meal costs of its student-athletes living on campus.
15.2.2.1.7  Game-Related Meals.  The cost of meals provided for away-from-home practices and con-
tests and meals at home contests need not be deducted from a student-athlete’s board allowance. Such meals
also may be received by a student-athlete who is not receiving athletically related financial aid inasmuch as
they constitute a benefit incidental to athletics participation [see Bylaw 16.5.2-(d)].

15.2.2.2  Facility Designated by Institution.  It is permissible for the institution to require a grant-in-aid
recipient to obtain room and board in a facility designated by the institution, provided the requirement is con-

196

tained in the written statement outlining the amount, duration, conditions and terms of the financial aid agree-
ment (see Bylaw 15.3.2.2).
15.2.2.3  Summer Dormitory Rentals.  An institution may rent dormitory space to a prospective or enrolled
student-athlete during the summer months at the regular institutional rate, if it is the institution’s policy to make
such dormitory space available on the same basis to all prospective or enrolled students.
15.2.2.4  Sunday Evening Meals.  If the regular eating facility used by a student-athlete who is receiving an
award that covers the cost of meals is not available for a given meal (e.g., Sunday evening meal), the institution
may provide actual expenses to cover the cost of the meal, provided the meal is similar to those served at the
university’s regular dining facilities and is not excessive in nature.
15.2.2.5  Food Stamps.  A grant-in-aid recipient who lives and eats off campus may use the money provided
for his or her board to obtain governmental food stamps, provided the stamps are available to the student body
in general. Additionally, the student-athlete must be eligible for such stamps without any special arrangements
on the part of athletics department personnel or representatives of the institution’s athletics interests.

15.2.3  Books.  A member institution may provide a student-athlete financial aid that covers the actual cost of
required course-related books. [R] (Revised: 4/24/03 effective 8/1/03)

15.2.3.1  Dollar Limit.  There is no dollar limit for books a student-athlete may receive, provided each book
is required for a course in which the student-athlete is enrolled. The institution may provide the student-athlete
with cash to purchase books, as long as the amount of cash provided is equal to the actual cost of the books
purchased. [R] (Revised: 4/24/03 effective 8/1/03)

15.2.4 O ther Expenses Related to Attendance.  An institution may provide a student-athlete financial
aid that covers other expenses related to attendance in combination with other permissible elements of financial
aid (per Bylaw 15.2) up to the cost of attendance (see Bylaws 15.02.2 and 15.1). (See Bylaws 15.01.6.1, 16.3, 16.4
and 16.12.) (Adopted: 4/29/04 effective 8/1/04, Revised: 5/26/09)
15.2.5 G overnment Grants.  Government grants for educational purposes shall be included when deter-
mining the permissible amount of the cost of attendance for a student-athlete, except for those listed in Bylaw
15.2.5.1. (Revised: 1/11/89, 4/29/04 effective 8/1/04, 4/21/05)

15.2.5.1  Exempted Government Grants.  The following government grants for educational purposes shall
not be included when determining the permissible amount of the cost of attendance of a student-athlete: (Ad-
opted: 1/11/89, Revised: 4/29/04 effective 8/1/04, 1/10/05)
(a)	 AmeriCorps Program. Benefits received by student-athletes under the AmeriCorps Program; (Adopted:

1/9/96 effective 8/1/96)
(b)	 Disabled Veterans. State government awards to disabled veterans; (Adopted: 4/28/05)
(c)	 Military Reserve Training Programs. Payments to student-athletes for participation in military re-

serve training programs;
(d)	 Montgomery G.I. Bill. Benefits received by student-athletes under the Montgomery Bill—Active Duty

and the Montgomery G.I. Bill—Selected Reserve;
(e)	 Post-9/11 G.I. Bill. Benefits received under the Post-9/11 G.I. Bill, including matching payments made

by the Department of Veterans Affairs pursuant to the Yellow Ribbon G.I. Education Enhancement Pro-
gram. [Contributions made by the institution pursuant to the Yellow Ribbon Program are institutional
financial aid (see Bylaws 15.02.4.1 and 15.02.4.3)]; (Adopted: 1/15/11 effective 8/1/11)

(f)	 Special U.S. Government Entitlement Programs. Payments by the U.S. government under the terms
of the Dependents Education Assistance Program (DEAP), Social Security Insurance Program [including
the Reinstated Entitlement Program for Survivors (REPS)] or Non-Service-Connected Veteran’s Death
Pension Program;

(g)	 U.S. Military Annuitant Pay. United States Military Annuitant Pay or other family member service-
related death benefits received by student-athletes from the United States Military. (Adopted: 1/10/05)

(h)	 U.S. Navy Nuclear Propulsion Officer Candidate Program. Benefits received by student-athletes
under the U.S. Nuclear Propulsion Officer Candidate Program (NUPOC); (Adopted: 4/26/01)

(i)	 Veterans Educational Assistance Program (VEAP). Benefits received by student-athletes under the
VEAP;

(j)	 Vocational Rehabilitation for Service-Disabled Veterans Program. Benefits received by student-
athletes under the Vocational Rehabilitation for Service-Disabled Veterans Program; or

(k)	 Welfare Benefits. Welfare benefits received from a state or federal government. (Adopted: 1/14/97 effec-
tive 8/1/97)

15.2.6  Financial Aid From Outside Sources.
15.2.6.1  Parents and Legal Guardians.  A student-athlete may receive financial aid from anyone upon
whom the student-athlete is naturally or legally dependent.

197

15
Financial

A
id

15.2.6.1.1  Prepaid College Tuition Plans.  A state-sponsored or private prepaid college tuition plan,
purchased by a family member and paid to an institution on behalf of a student-athlete, is not considered
aid from an outside source. Such aid is considered financial aid from someone upon whom the student-
athlete is naturally or legally dependent. (Revised: 6/10/04)

15.2.6.2  No Relationship to Athletics Ability.  A student-athlete may receive financial aid awarded solely
on bases having no relationship to athletics ability.
15.2.6.3  Financial Aid From an Established and Continuing Program.  A student-athlete may receive
financial aid through an established and continuing program to aid students, provided: (Adopted: 1/15/11 effec-
tive 8/1/11)
(a)	 The recipient’s choice of institutions is not restricted by the donor of the aid; and
(b)	 There is no direct connection between the donor and the student-athlete’s institution.
15.2.6.4  Educational Expenses—U.S. Olympic Committee or U.S. National Governing Body.  A
student-athlete may receive educational expenses awarded by the U.S. Olympic Committee or a U.S. national
governing body (or, for international student-athletes, expenses awarded by the equivalent organization of a
foreign country). The amount of the financial assistance shall be subject to the following limitations: (Adopted:
1/10/95 effective 8/1/95, Revised: 10/28/97 effective 8/1/98, 11/1/00)
(a)	 Disbursement of the aid shall be through the member institution for the recipient’s educational expenses

while attending that institution;
(b)	 The recipient’s choice of institutions shall not be restricted by the U.S. Olympic Committee or a U.S.

national governing body (or, for international student-athletes, expenses awarded by the equivalent orga-
nization of a foreign country); (Revised: 4/22/98, 11/1/00)

(c)	 The value of the award alone or in combination with other aid per Bylaw 15.1.2 shall not exceed the value
of a full grant-in-aid; and

(d)	 The recipient shall be considered a counter per Bylaw 15.5.1, and the amount shall be applied to the
maximum awards limitation of Bylaw 15.5 for the sport in question.

15.2.7 E mployment.  Earnings from a student-athlete’s on- or off-campus employment that occurs at any
time is exempt and is not counted in determining a student-athlete’s cost of attendance or in the institution’s
financial aid limitations, provided: (Revised: 10/31/02 effective 8/1/03, 4/29/04 effective 8/1/04)
(a)	 The student-athlete’s compensation does not include any remuneration for value or utility that the student-

athlete may have for the employer because of the publicity, reputation, fame or personal following that he or
she has obtained because of athletics ability;

(b)	 The student-athlete is compensated only for work actually performed; and
(c)	 The student-athlete is compensated at a rate commensurate with the going rate in that locality for similar

services (see Bylaw 12.4).
15.2.8 S ummer Financial Aid.  Summer financial aid may be awarded only to attend the awarding institu-
tion’s summer term, summer school or summer-orientation program, provided the following conditions are met:
(Revised: 1/10/90)
(a)	 The student has been in residence a minimum of one term during the regular academic year;
(b)	 The student is attending a summer term, summer school or summer-orientation program and financial aid is

administered pursuant to Bylaw 15.2.8.1.2, 15.2.8.1.3 or 15.2.8.1.4; or (Revised: 1/10/90, 1/10/92)
(c)	 The student is a two-year or a four-year college transfer student and is receiving aid to attend the awarding

institution’s summer-orientation program. (Adopted: 1/10/92)
15.2.8.1  General Stipulations.  A student-athlete who is eligible for institutional financial aid during the
summer is not required to be enrolled in a minimum full-time program of studies. However, the student-
athlete may not receive financial aid that exceeds the cost of attendance in that summer term. A student-athlete
may receive institutional financial aid based on athletics ability (per Bylaw 15.02.4.1) and educational expenses
awarded (per Bylaw 15.2.6.4) up to the value of a full grant-in-aid, plus any other financial aid up to the cost of
attendance. (See Bylaws 15.01.6.1, 16.3, 16.4 and 16.12.) (Revised: 4/29/04 effective 8/1/04, 5/26/09, 1/15/11
effective 8/1/11)

15.2.8.1.1  Exception for Pell Grant.  A student-athlete who receives a Pell Grant may receive financial
aid equivalent to the limitation set forth in Bylaw 15.2.8.1 or the value of a full grant-in-aid plus the Pell
Grant, whichever is greater. (Adopted: 4/29/04 effective 8/1/04)
15.2.8.1.2  Enrolled Student-Athletes.  After initial full-time enrollment during a regular academic
year, a student-athlete shall not receive athletically related financial aid to attend the certifying institution’s
summer term or summer school unless the student-athlete received such athletically related aid from the
certifying institution during the student-athlete’s previous academic year at that institution. Further, such
aid may be awarded only in proportion to the amount of athletically related financial aid received by the
student-athlete during the student-athlete’s previous academic year at the certifying institution. The pro-
portionality restriction shall not apply to a student-athlete who has exhausted his or her eligibility and is

198

enrolled in course work acceptable toward his or her degree requirements. (Adopted: 1/10/90 effective 8/1/90,
Revised: 1/10/91, 1/10/92, 11/12/97, 4/26/12)

15.2.8.1.2.1  Attendance During Only One Term of Previous Academic Year.  A student-ath-
lete who attended the institution on a full-time basis for only one regular term during the previous
academic year may receive the same percentage of financial aid during the following summer term that
the student-athlete received during the term in which the student-athlete was enrolled on a full-time
basis. (Adopted: 1/10/92)
15.2.8.1.2.2  Multiple Summer Sessions.  An institution that conducts multiple summer sessions
may not award athletically related financial aid to attend any one session that exceeds the proportion
of the amount of athletically related financial aid received by the student-athlete during the previous
academic year. (Adopted: 1/10/92)
15.2.8.1.2.3  Effect of Reduction When Excess Aid is Awarded.  If an institution provides a
student-athlete with a full athletics grant during the academic year but is required to reduce the grant
in accordance with Bylaw 15.1.4 (reduction when excess aid is awarded), the institution may provide
the student-athlete full athletically related financial aid to attend the institution’s summer term.
15.2.8.1.2.4  Exception for Nonqualifiers.  A nonqualifier may receive athletically related finan-
cial aid to attend an institution’s summer term or summer school after the first academic year in resi-
dence under the following conditions: (Adopted: 1/10/92, Revised: 1/14/97 effective 8/1/97)
(a)	 The student-athlete has satisfied progress-toward-degree requirements and, thus, would be eli-

gible for competition for the succeeding year (the student-athlete must have successfully satisfied
the applicable requirements of Bylaw 14.4.3 and be in good academic standing at the institution);

(b)	 The student-athlete has been awarded athletically related financial aid for the succeeding aca-
demic year; and

(c)	 The student-athlete receives athletically related financial aid to attend the institution’s summer
term or summer school only in proportion to the amount of athletically related financial aid the
student will receive for the succeeding year.

15.2.8.1.2.5  Exception for First-Time Recipient in the Next Academic Year.  A student-athlete
who has not received athletically related aid from the certifying institution during a previous academic
year may receive athletically related financial aid to attend the institution’s summer term or summer
school under the following conditions: (Adopted: 1/15/11)
(a)	 The student-athlete has been awarded athletically related financial aid for the following aca-

demic year; and
(b)	 The aid is awarded only in proportion to the amount of athletically related financial aid the

student will receive for the following academic year.
15.2.8.1.3  Prior to Initial, Full-Time Collegiate Enrollment—Institutional Nonathletics
Aid.  The following conditions apply to the awarding of institutional nonathletics financial aid to a prospec-
tive student-athlete to attend an institution in the summer prior to the prospective student-athlete’s initial,
full-time collegiate enrollment: [D] (Revised: 1/10/90, 1/10/92, 4/29/04, 1/10/05 effective 5/1/05)
(a)	 The recipient shall be admitted to the awarding member institution in accordance with regular, pub-

lished entrance requirements; (Adopted: 1/10/90)
(b)	 The recipient, if recruited (per Bylaw 15.02.8), is subject to NCAA transfer provisions pursuant to

Bylaw 14.5.2-(h); (Adopted: 1/10/90, Revised: 1/15/11 effective 8/1/11)
(c)	 During the summer term or orientation period, the recipient shall not engage in any countable ath-

letically related activities except for those activities specifically permitted in Bylaws 13 and 17 (see
Bylaws 13.11.3.9, 17.1.1 and 17.1.1.1); and (Adopted: 1/10/90, Revised: 3/14/05, 1/14/12)

(d)	 The awarding institution certifies in writing that the student’s financial aid was granted without
regard in any degree to athletics ability. The written certification shall be on file in the office of the di-
rector of athletics and shall be signed, or electronically authorized (e.g., electronic signature), by the
faculty athletics representative and the director of financial aid. (Adopted: 1/10/90, Revised: 4/26/01,
3/10/04)

15.2.8.1.4  Prior to Initial Full-Time Enrollment at the Certifying Institution—Athletics
Aid.  The following conditions apply to the awarding of athletically related financial aid to a prospective
student-athlete (including a prospective student-athlete not certified by the NCAA Eligibility Center as a
qualifier) to attend an institution in the summer prior to the prospective student’s initial, full-time enroll-
ment at the certifying institution (see also Bylaw 13.02.12.1): (Adopted: 4/27/00 effective 8/1/00, Revised:
4/29/04, 1/10/05 effective 5/1/05, 5/9/07)
(a)	 The recipient shall be admitted to the awarding member institution in accordance with regular, pub-

lished entrance requirements;

199

15
Financial

A
id

(b)	 The recipient is enrolled in a minimum of six hours of academic course work (other than physical
education activity courses) that is acceptable degree credit toward any of the institution’s degree
programs. Remedial, tutorial and noncredit courses may be used to satisfy the minimum six-hour
requirement, provided the courses are considered by the institution to be prerequisites for specific
courses acceptable for any degree program and are given the same academic weight as other courses
offered by the institution; (Revised: 9/6/00)

(c)	 The recipient, if recruited (per Bylaw 15.02.8), is subject to NCAA transfer provisions pursuant
to Bylaw 14.5.2-(h), unless admission to the institution as a full-time student is denied; (Revised:
4/26/01, 1/15/11 effective 8/1/11)

(d)	 During the summer term or orientation period, the recipient shall not engage in any countable ath-
letically related activities except for those activities specifically permitted in Bylaws 13 and 17 (see
Bylaws 13.11.3.9, 17.1.1 and 17.1.1.1); and (Revised: 3/14/05, 1/14/12)

(e)	 Summer coursework is not used for the purpose of completing initial-eligibility or continuing-eligi-
bility (transfer eligibility, progress-toward-degree) requirements. However, the hours earned during
the summer prior to initial full-time enrollment at the certifying institution may be used to satisfy
the applicable progress-toward-degree requirements in following years (see Bylaw 14.4.3). (Revised:
6/21/01, 3/10/04)

15.2.8.2  Branch School.  An institution may not provide a student-athlete with financial aid to attend a sum-
mer session at a branch campus of the institution.

15.3 T erms and Conditions of Awarding Institutional Financial Aid.
15.3.1 E ligibility of Student-Athletes for Financial Aid.  Institutional financial aid may be awarded
for any term during which a student-athlete is in regular attendance as an undergraduate with eligibility remaining
under Bylaw 14.2, or as a graduate eligible under Bylaw 14.1.8. (Revised: 10/27/11)

15.3.1.1  Applicable Requirements.  A student-athlete must meet applicable NCAA (see Bylaw 14), confer-
ence and institutional regulations to be eligible for institutional financial aid (see Bylaws 15.01.5 and 15.01.6).
A violation of this bylaw that relates only to a violation of a conference rule shall be considered an institutional
violation per Constitution 2.8.1; however, such a violation shall not affect the student-athlete’s eligibility. (Re-
vised: 10/27/06)
15.3.1.2  Withdrawal From Institution.  A student-athlete who withdraws from the institution may not
receive financial aid during the remainder of the term.
15.3.1.3  Retroactive Financial Aid.  Institutional financial aid awarded to an enrolled student-athlete after
the first day of classes in any term may not exceed the remaining room and board charges and educational ex-
penses for that term and may not be made retroactive to the beginning of that term.
15.3.1.4  Institutional Financial Aid to Professional Athlete.  It is permissible to award institutional fi-
nancial aid to a student-athlete who is under contract to or currently receiving compensation from a professional
sports organization in the same sport. A professional athlete in one sport may represent a member institution in
a different sport and may receive institutional financial assistance in the second sport. (Revised: 8/11/98, 4/26/01,
4/27/06 effective 8/1/06, 10/27/11)

15.3.2 T erms of Institutional Financial Aid Award.
15.3.2.1  Physical Condition of Student-Athlete.  Financial aid awarded to a prospective student-athlete
may not be conditioned on the recipient reporting in satisfactory physical condition. If a student-athlete has
been accepted for admission and awarded financial aid, the institution shall be committed for the term of the
original award, even if the student-athlete’s physical condition prevents him or her from participating in intercol-
legiate athletics.
15.3.2.2  Written Statement Requirement.  The institutional agency making a financial aid award for a
regular academic year or multiple regular academic years shall give the recipient a written statement of the
amount, duration, conditions and terms of the award. The chair of the regular committee or other agency for the
awarding of financial aid to students generally, or the chair’s official designee, shall sign or electronically authorize
(e.g., electronic signature) the written statement. The signature of the athletics director, attesting to the commit-
tee’s award, does not satisfy this requirement. (Revised: 3/10/04, 7/26/12)
15.3.2.3  Hearing Opportunity.  The institution’s regular financial aid authority shall notify the student-ath-
lete in writing of the opportunity for a hearing when institutional financial aid based in any degree on athletics
ability is to be reduced or canceled during the period of the award, or is reduced or not renewed for the following
academic year. The institution shall have established reasonable procedures for promptly hearing such a request
and shall not delegate the responsibility for conducting the hearing to the university’s athletics department or its
faculty athletics committee. The written notification of the opportunity for a hearing shall include a copy of the
institution’s established policies and procedures for conducting the required hearing, including the deadline by
which a student-athlete must request such a hearing. (Revised: 1/9/06 effective 8/1/06, 4/3/07, 4/23/08)

200

15.3.2.3.1  Reduction of a Multiyear Award.  A reduction of a multiyear award shall occur if the re-
newal period is for fewer years than the original agreement, unless the renewal includes the remaining years
of the student-athlete’s eligibility in all sports (e.g., five-year period of eligibility) or if the average amount of
aid provided per year in the renewal is less than the average amount of aid provided per year in the original
agreement, including any increases during the period of the original award. (Adopted: 10/27/11 effective
8/1/12; awards may be executed before 8/1/12)
15.3.2.3.2  Athletics Department Staff as Member of Committee.  An institution’s athletics depart-
ment staff member may be a member of a committee (other than an athletics department or faculty athletics
committee) that conducts hearings related to the nonrenewal or reduction of a student-athlete’s financial
aid. Under such circumstances, the athletics department staff member must be a standing member of the
committee and may not serve as a member of a committee only for a specific student-athlete’s hearing.
(Adopted: 4/3/07)

15.3.3  Period of Institutional Financial Aid Award.
15.3.3.1  Period of Award.  If a student’s athletics ability is considered in any degree in awarding financial aid,
such aid shall neither be awarded for a period less than one academic year nor for a period that would exceed the
student’s five-year period of eligibility (see Bylaws 14.2 and 15.01.5). One-year grants-in-aid shall be awarded
(as set forth in the written statement per Bylaw 15.3.2.2) in equal amounts for each term of the academic year.
(Revised: 4/27/06 effective 8/1/06, 10/27/11 effective 8/1/12; awards may be executed before 8/1/12)

15.3.3.1.1  One-Year Period.  An institution may award athletically related financial aid to a student-
athlete for a period of less than one academic year only under the following circumstances: (Adopted:
4/27/06 effective 8/1/06)
(a)	 Midyear Enrollment. A student-athlete whose first full-time attendance at the certifying institution

during a particular academic year occurs at midyear (e.g., the beginning of the second semester or
second or third quarter of an academic year) may receive a financial aid award for the remainder of
that academic year. (Revised: 5/9/06)

(b)	 Final Semester/Quarter. A student-athlete may receive athletically related financial aid for less
than one academic year, provided the student is in the final semester or final two quarters of his or
her degree program and the institution certifies that the student is carrying (for credit) the courses
necessary to complete the degree requirements.

(c)	 Graduated During Previous Academic Year and Will Exhaust Eligibility During the Follow-
ing Fall Term. A student-athlete who graduated during the previous academic year (including sum-
mer) and will exhaust his or her athletics eligibility during the following fall term may be awarded
athletically related financial aid for less than one academic year. (Adopted: 1/15/11 effective 8/1/11)

(d)	 One-Time Exception. One time during a student-athlete’s enrollment at the certifying institution
he or she may be awarded athletics aid for less than a full academic year, provided the student-athlete
has been enrolled full time at the certifying institution for at least one regular academic term and
has not previously received athletically related financial aid from the certifying institution. (Revised:
5/19/09)

(e)	 Eligibility Exhausted/Medical Noncounter. A student-athlete who has exhausted eligibility and
is exempt from counting (per Bylaw 15.5.1.6) in the institution’s financial aid limit, or a student-
athlete who is exempt from counting (per Bylaw 15.5.1.3) due to an injury or illness may receive
athletically related financial aid for less than one academic year. If an institution awards aid under
this provision, the institutional financial aid agreement shall include specific nonathletically related
conditions (e.g., academic requirements) the student-athlete must satisfy in order for the aid to be
renewed for the next academic term or terms. If the student-athlete satisfies the specified condi-
tions, the institution shall award financial aid at the same amount for the next term or terms of the
academic year. If the student-athlete does not satisfy the specified conditions, he or she must be
provided a hearing opportunity per Bylaw 15.3.2.3. (Adopted: 4/24/08 effective 8/1/08)

15.3.3.1.2  Effect of Violation.  A violation of Bylaw 15.3.3.1 in which financial aid is awarded for
a period of less than one academic year shall be considered an institutional violation per Constitution
2.8.1; however, the prospective student-athlete or student-athlete’s eligibility shall not be affected. (Adopted:
10/29/09)

15.3.3.2  Regular Academic Year vs. Summer Term.  An institution may award financial aid to a student-
athlete for one or more academic years or, pursuant to the exceptions set forth in Bylaw 15.3.3.1.1, part of one
academic year. An institution also may award financial aid for a summer term or summer-orientation period,
provided the conditions of Bylaw 15.2.8 have been met. (Revised: 4/27/06 effective 8/1/06, 10/27/11 effective
8/1/12; awards may be executed before 8/1/12)

15.3.3.2.1  Summer Term as Additional Award.  It is necessary to make an additional award for a
summer term; however, an institution is not required to provide the recipient with a written statement of
the amount, duration, conditions or terms of the award. (Revised: 10/27/11 effective 8/1/12, 7/26/12)

201

15
Financial

A
id

15.3.4 R eduction or Cancellation During Period of Award.
15.3.4.1  Increase Permitted.  Institutional financial aid may be increased for any reason at any time. (Ad-
opted: 1/11/94, Revised: 2/26/03, 4/23/08, 10/27/11 effective 8/1/12; awards may be executed before 8/1/12)
15.3.4.2  Reduction or Cancellation Permitted.  Institutional financial aid based in any degree on athletics
ability may be reduced or canceled during the period of the award if the recipient: (Revised: 1/11/94, 1/10/95)
(a)	 Renders himself or herself ineligible for intercollegiate competition;
(b)	 Fraudulently misrepresents any information on an application, letter of intent or financial aid agreement

(see Bylaw 15.3.4.2.3);
(c)	 Engages in serious misconduct warranting substantial disciplinary penalty (see Bylaw 15.3.4.2.4); or
(d)	 Voluntarily (on his or her own initiative) withdraws from a sport at any time for personal reasons; how-

ever, the recipient’s financial aid may not be awarded to another student-athlete in the academic term
in which the aid was reduced or canceled. A student-athlete’s request for written permission to contact
another four-year collegiate institution regarding a possible transfer does not constitute a voluntary with-
drawal. (Revised: 1/10/92, 1/11/94, 1/10/95, 1/9/96, 12/13/05, 9/11/07)
15.3.4.2.1  Timing of Reduction or Cancellation.  Any reduction or cancellation of aid during the
period of the award may occur only after the student-athlete has been provided an opportunity for a hearing
per Bylaw 15.3.2.3. (Adopted: 5/15/07, Revised: 4/23/08)
15.3.4.2.2  Nonathletically Related Conditions.  An institutional financial aid agreement may in-
clude nonathletically related conditions (e.g., compliance with academics policies or standards, compliance
with athletics department rules or policies) by which the aid may be reduced or canceled during the period
of the award. (Adopted: 4/23/08)
15.3.4.2.3  Fraudulent Misrepresentation.  If a student-athlete is awarded institutional financial aid
on the basis of declaring intention to participate in a particular sport by signing a letter of intent, application
or tender, action on the part of the grantee not to participate (either by not reporting for practice or after
making only token appearances as determined by the institution) would constitute fraudulent misrepre-
sentation of information on the grantee’s application, letter of intent or financial aid agreement and would
permit the institution to cancel or reduce the financial aid. (Revised: 1/11/94)
15.3.4.2.4  Misconduct.  An institution may cancel or reduce the financial aid of a student-athlete who
is found to have engaged in misconduct by the university’s regular student disciplinary authority, even if the
loss-of-aid requirement does not apply to the student body in general. (Revised: 1/11/94)
15.3.4.2.5  Release of Obligation to Provide Athletically Related Financial Aid—One-Year
Award.  Before becoming a counter for an academic year pursuant to a one-year grant-in-aid, if a pro-
spective student-athlete or student-athlete is awarded institutional financial aid unrelated to athletics that
is of equal or greater value than his or her signed award of athletically related financial aid, the prospective
student-athlete or student-athlete may, on his or her initiative, release the institution of its obligation to
provide the athletically related financial aid. (Adopted: 1/15/11 effective 8/1/11, Revised: 10/27/11 effective
8/1/12; awards may be executed before 8/1/12)

15.3.4.3  Reduction or Cancellation Not Permitted.  Institutional financial aid based in any degree on
athletics ability may not be reduced or canceled during the period of its award: (Adopted: 1/16/93, Revised:
1/11/94, 12/11/07)
(a)	 On the basis of a student-athlete’s athletics ability, performance or contribution to a team’s success;
(b)	 Because of an injury, illness, or physical or mental medical condition (except as permitted pursuant to

Bylaw 15.3.4.2); or (Revised: 1/14/08)
(c)	 For any other athletics reason.

15.3.4.3.1  Athletically Related Condition Prohibition.  An institution may not set forth an athleti-
cally related condition (e.g., financial aid contingent upon specified performance or playing a specific posi-
tion) that would permit the institution to reduce or cancel the student-athlete’s financial aid during the
period of the award if the conditions are not satisfied. (Adopted: 1/16/93, Revised: 1/11/94)
15.3.4.3.2  Decrease Not Permitted.  An institution may not decrease a prospective student-athlete’s
or a student-athlete’s financial aid from the time the prospective student-athlete or student-athlete signs the
financial aid award letter until the conclusion of the period set forth in the financial aid agreement, except
under the conditions set forth in Bylaw 15.3.4.2. (Adopted: 1/11/94, Revised: 4/2/03 effective 8/1/03)

15.3.5 R enewals and Nonrenewals.
15.3.5.1  Institutional Obligation.  The renewal of institutional financial aid based in any degree on athletics
ability shall be made on or before July 1 prior to the academic year in which it is to be effective. The institution
shall promptly notify in writing each student-athlete who received an award the previous academic year and
who has eligibility remaining in the sport in which financial aid was awarded the previous academic year (under
Bylaw 14.2) whether the grant has been renewed or not renewed for the ensuing academic year. Notification of

202

financial aid renewals and nonrenewals must come from the institution’s regular financial aid authority and not
from the institution’s athletics department. (Revised: 1/10/95)
15.3.5.2  Reconsideration of Nonrenewal.  It is permissible for an institution that has notified a student-
athlete that he or she will not be provided institutional financial aid for the next academic year subsequently to
award financial aid to that student-athlete.

15.5  Maximum Institutional Grant-in-Aid Limitations by Sport.
15.5.1  Counters.  A student-athlete shall be a counter and included in the maximum awards limitations set
forth in this bylaw under the following conditions: (Revised: 6/10/04, 1/15/11 effective 8/1/11)
(a)	 Athletics Aid. A student-athlete who receives financial aid based in any degree on athletics ability shall be-

come a counter for the year during which the student-athlete receives the financial aid; or
(b)	 Educational Expenses—Olympic Committee/National Governing Body. A student-athlete who re-

ceives educational expenses awarded by the U.S. Olympic Committee or a U.S. national governing body (or,
for international student-athletes, expenses awarded by the equivalent organization of a foreign country) per
Bylaw 15.2.6.4 shall become a counter for the year during which the student-athlete receives the aid.
15.5.1.1  No Athletics Aid—Certification Required.  A student-athlete [except for a recruited football or
basketball student-athlete (per Bylaw 15.02.8)] who does not receive athletically related financial aid per Bylaw
15.5.1-(a) or 15.5.1-(b) but receives institutional financial aid (as set forth in Bylaw 15.02.4.1) shall not be a
counter if the faculty athletics representative and the director of financial aid have certified that the student-
athlete’s financial aid was granted without regard in any degree to athletics ability. The certification shall be kept
on file in the office of the athletics director. (Revised: 1/15/11 effective 8/1/11)

15.5.1.1.1  Certification of Institutional Aid Unrelated to Athletics Ability.  An institution is not
permitted to certify that a student-athlete’s institutional financial aid was granted without regard in any
degree to athletics ability if athletics participation or achievements were criteria specifically requested as part
of the application process for such aid. An institution may certify that a student-athlete’s aid was granted
without regard in any degree to athletics ability (even if the student-athlete listed athletics participation
or achievements as part of his or her extracurricular activities), provided such factors were not specifically
requested as part of the application process and were not taken into consideration in awarding the institu-
tional aid to the student-athlete. (Adopted: 3/8/12)

15.5.1.2  Football or Basketball, Varsity Competition.  In football or basketball, a student-athlete who
was recruited (see Bylaw 15.02.8) by the awarding institution and who receives institutional financial aid (as set
forth in Bylaw 15.02.4.1) granted without regard in any degree to athletics ability does not have to be counted
until the student-athlete engages in varsity intercollegiate competition (as opposed to freshman, B-team, sub-
varsity, intramural or club competition) in those sports. For this provision to be applicable, there shall be on file
in the office of the athletics director certification by the faculty athletics representative, the admissions officer
and the chair of the financial aid committee that the student’s admission and financial aid were granted without
regard in any degree to athletics ability. (Revised: 1/16/93 effective 8/1/93, 1/11/94, 6/20/04, 1/15/11 effective
8/1/11)

15.5.1.2.1  Exception—Receipt of Institutional Academic Aid Only.  In football or basketball, a
student-athlete who was recruited (see Bylaw 15.02.8) by the awarding institution and whose only source
of institutional financial aid is academic aid based solely on the recipient’s academic record at the certifying
institution, awarded independently of athletics interests and in amounts consistent with the pattern of all
such awards made by the institution, may compete without counting in the institution’s financial aid team
limits, provided he or she has completed at least one academic year of full-time enrollment at the certify-
ing institution and has achieved a cumulative grade-point average of at least 3.000 (on a 4.000 scale) at the
certifying institution. (Adopted: 10/27/05 effective 8/1/06, Revised: 1/15/11 effective 8/1/11)

15.5.1.3  Counter Who Becomes Injured or Ill.  A counter who becomes injured or ill to the point that
he or she apparently never again will be able to participate in intercollegiate athletics shall not be considered a
counter beginning with the academic year following the incapacitating injury or illness.

15.5.1.3.1  Incapacitating Injury or Illness.  If an incapacitating injury or illness occurs prior to a pro-
spective student-athlete’s or a student-athlete’s participation in athletically related activities and results in
the student-athlete’s inability to compete ever again, the student-athlete shall not be counted within the
institution’s maximum financial aid award limitations for the current, as well as later, academic years. How-
ever, if the incapacitating injury or illness occurs on or after the student-athlete’s participation in countable
athletically related activities in the sport, the student-athlete shall be counted in the institution’s maximum
financial aid limitations for the current academic year but need not be counted in later academic years.
(Adopted: 1/10/91, Revised: 3/26/04, 9/18/07)
15.5.1.3.2  Change in Circumstances.  If circumstances change and the student-athlete subsequently
practices or competes at the institution at which the incapacitating injury or illness occurred, the student-
athlete again shall become a counter, and the institution shall be required to count that financial aid under

203

15
Financial

A
id

the limitations of this bylaw in the sport in question during each academic year in which the financial aid
was received. (Revised: 4/26/01 effective 8/1/01)

15.5.1.4  Aid Not Renewed, Successful Appeal.  If an institution does not renew financial aid for a counter
in a following year, and a hearing before the institution’s regular financial aid authority results in a successful
appeal for restoration of aid, the student-athlete shall continue to be a counter if the individual continues to
receive athletically related financial aid. However, the student-athlete shall not be a counter if he or she receives
institutionally arranged or awarded, nonathletically related financial aid available to all students, provided such
financial aid was granted or arranged without regard in any degree to athletics ability. If the student-athlete ever
participates again in intercollegiate athletics at that institution, he or she will be considered to have been a coun-
ter during each year the financial aid was received.
15.5.1.5  Cancellation of Aid.  Once an individual becomes a counter in a head-count sport (see Bylaws
15.5.2, 15.5.4, 15.5.5, 15.5.6, 15.5.7 and 15.5.8), the individual normally continues as a counter for the re-
mainder of the academic year. However, if he or she voluntarily withdraws from the team prior to the first day of
classes or before the first contest of the season (whichever is earlier) and releases the institution from its obliga-
tion to provide financial aid, the individual no longer would be considered a counter (see Bylaws 15.5.2.2 and
15.5.6.4.1).
15.5.1.6  Eligibility Exhausted.  A student-athlete receiving institutional financial aid after having exhausted
his or her eligibility in a sport is not a counter in that sport in later academic years following completion of eli-
gibility in the sport. For this provision to be applicable, the student-athlete is otherwise eligible for the aid and
is not permitted to take part in organized, institutional practice sessions in that sport unless the individual has
eligibility remaining under the five-year rule. (See Bylaw 15.3.1 for eligibility for financial aid.) (Revised: 1/10/91)

15.5.1.6.1  Cross Country/Track and Field.  A student-athlete who is awarded athletically related fi-
nancial aid and who has exhausted eligibility in either cross country, indoor track and field, or outdoor track
and field, but has eligibility remaining in any of the other sports, is not a counter in the cross country/track
and field financial aid limitations, provided the student-athlete subsequently does not practice or compete
in any of the sports that he or she has eligibility remaining in during the academic year in which the aid was
awarded. (Adopted: 6/26/01 effective 8/1/01)

15.5.1.7  Aid After Departure of Head Coach—Men’s Basketball.  In men’s basketball, a student-athlete
who receives athletically related institutional financial aid in later academic years after the departure of a head
coach from the institution is not a counter, provided: (Adopted: 4/29/10 effective 8/1/10)
(a)	 The student-athlete participated in basketball and received athletically related institutional financial aid

during the coach’s tenure at the institution; and
(b)	 The student-athlete does not participate in basketball during the later academic years at the institution.

15.5.1.7.1  Later Participation.  If the student-athlete later participates in basketball at the institution,
the student-athlete shall become a counter for all years during which athletically related institutional aid was
received. (Adopted: 4/29/10 effective 8/1/10)

15.5.1.8  Aid After Student-Athlete Becomes Permanently Ineligible.  A student-athlete receiving in-
stitutional financial aid after becoming permanently ineligible due to a violation of NCAA regulations (e.g.,
amateurism legislation) may receive athletics aid during later academic years without counting in the institution’s
financial aid limitations, provided the student-athlete is otherwise eligible for the aid and does not practice or
compete in intercollegiate athletics again. If circumstances change and the student-athlete practices or competes,
the institution is required to count the financial aid received by the student-athlete during each academic year in
which the aid was received (see Bylaw 15.3.1.4). (Adopted: 1/11/94)
15.5.1.9  Summer-Term Aid.  Institutional financial aid received during a summer term is not countable in
these limitations and does not make a student-athlete a counter.

15.5.1.9.1  Exception—Football. [FBS/FCS]  In football, a prospective student-athlete who receives
athletically related financial aid during a summer term prior to initial full-time enrollment at the certifying
institution shall be an initial and overall counter for the ensuing academic year. (See Bylaws 15.02.3 and
15.5.6.) (Adopted: 1/14/12)

15.5.1.10  Offers Exceeding Maximum Allowable Awards.  An institution may offer more than the max-
imum number of permissible awards in a sport (per Bylaw 15.5) in anticipation that not all of the offers will be
accepted, but the institution shall not exceed the awards limitation in the sport in question.

15.5.1.10.1  Limitation on Number of National Letter of Intent/Offer of Financial Aid Sign-
ings—Bowl Subdivision Football. [FBS]  In bowl subdivision football, there shall be an annual limit of
25 on the number of prospective student-athletes who may sign a National Letter of Intent or an institu-
tional offer of financial aid from December 1 through May 31. (Adopted: 1/16/10 effective 8/1/10, Revised:
1/14/12 effective 8/1/12)

15.5.1.10.1.1  Exception—Counter During Same Academic Year. [FBS]  A prospective stu-
dent-athlete who signs a National Letter of Intent or an institutional offer of financial aid and becomes
an initial counter for the same academic year in which the signing occurred (e.g., midyear enrollee) shall
not count toward the annual limit on signings. (Adopted: 1/14/12 effective 8/1/12)

204

15.5.2  Head-Count Sports Other Than Football and Basketball.
15.5.2.1  Maximum Limits.  An institution shall be limited in any academic year to the total number of
counters (head count) in each of the following sports: (Revised: 1/10/91 effective 8/1/92, 1/9/96 effective 8/1/96)

Women’s Gymnastics.............12
Women’s Tennis.......................8

Women’s Volleyball................12

15.5.2.2  Voluntary Withdrawal.  An institution may replace a counter who voluntarily withdraws from the
team in a head-count sport by providing the financial aid to another student who already has enrolled in the
institution and is a member of the team. For this replacement to occur, the counter must withdraw prior to the
first day of classes or before the first game of the season, whichever is earlier, and release the institution from its
obligation to provide financial aid. The institution may not award the financial aid to another student-athlete
in the academic term in which the aid was reduced or canceled. Further, if the financial aid is canceled before a
regular academic term (e.g., preseason practice period), the aid may not be provided to another student-athlete
during the ensuing academic term.
15.5.2.3  Midyear Replacement—Women’s Volleyball.  In women’s volleyball, the financial aid of a
counter who graduates at midyear or who graduates during the previous academic year (including summer) may
be provided to another student-athlete without making the second student-athlete a counter for the remainder
of that academic year. (Adopted: 1/11/89, Revised: 1/16/10 effective 8/1/10)
15.5.2.4  Midyear Graduate Replacement—Women’s Gymnastics and Women’s Tennis.  In women’s
gymnastics and women’s tennis, the financial aid of a counter who graduates at midyear with eligibility remain-
ing and who does not return to the institution for the following academic term may be provided to another
student-athlete without making the second student-athlete a counter for the remainder of the academic year.
(Adopted: 4/26/07 effective 8/1/07)

15.5.3 E quivalency Sports.
15.5.3.1  Maximum Equivalency Limits.

15.5.3.1.1  Men’s Sports.  There shall be a limit on the value (equivalency) of financial aid awards (per
Bylaw 15.02.4.1) that an institution may provide in any academic year to counters in the following men’s
sports: (Revised: 1/10/91, 1/10/92, 1/16/93 effective 8/1/93, 4/26/07 effective 8/1/08)

Cross Country/
Track and Field.......... 12.6

Fencing............................... 4.5
Golf.................................... 4.5
Gymnastics......................... 6.3
Lacrosse............................ 12.6
Rifle.................................... 3.6

Skiing................................. 6.3
Soccer................................. 9.9
Swimming and Diving........ 9.9
Tennis................................. 4.5
Volleyball............................ 4.5
Water Polo.......................... 4.5
Wrestling............................ 9.9

15.5.3.1.2  Women’s Sports.  There shall be a limit on the value (equivalency) of financial aid awards
(per Bylaw 15.02.4.1) that an institution may provide in any academic year to counters in the following
women’s sports: (Revised: 1/10/91, 1/10/92 effective 8/1/94, 1/16/93, 1/11/94 effective 9/1/94, 1/9/96 effective
8/1/96, 11/1/01 effective 8/1/02, 4/28/05 effective 8/1/05, 4/28/05 effective 8/1/06, 1/17/09 effective 8/1/09,
1/15/11 effective 8/1/11)

Bowling................................. 5
Cross Country/

Track and Field............. 18
Equestrian........................... 15
Fencing.................................. 5
Field Hockey....................... 12
Golf....................................... 6
Lacrosse............................... 12

Rowing................................ 20
Rugby.................................. 12
Skiing.................................... 7
Soccer.................................. 14
Softball................................ 12
Swimming and Diving......... 14
Water Polo............................. 8

15.5.3.1.3  Maximum Equivalency Limits—Institutions That Sponsor Cross Country but Do
Not Sponsor Track and Field.  There shall be a limit of five on the value (equivalency) of financial aid
awards (per Bylaw 15.02.4.1) that an institution may provide in any academic year to counters in men’s cross
country, if the institution does not sponsor indoor or outdoor track and field for men. There shall be a limit of
six on the value (equivalency) of financial aid awards (per Bylaw 15.02.4.1) that an institution may provide in
any academic year to counters in women’s cross country, if the institution does not sponsor indoor or outdoor
track and field for women. (Adopted: 1/10/91 effective 9/1/94, Revised: 1/9/96 effective 8/1/96)

15.5.3.2  Equivalency Computations.  In equivalency sports, each institutional financial aid award (per By-
law 15.02.4.1) to a counter shall be computed as follows:

205

15
Financial

A
id

(a)	 Once a student becomes a counter, the institution shall count all institutional aid (per Bylaw 15.02.4.1)
received for room, board, tuition and fees, and books up to the value of a full grant-in-aid. Exempted
government grants per Bylaw 15.2.5 and exempted institutional aid per Bylaw 15.02.4.3 specifically are
excluded from this computation. (Revised: 1/9/96 effective 8/1/96, 4/29/04 effective 8/1/04, 10/20/08)

(b)	 A fraction shall be created, with the amount received by the student-athlete (up to the value of a full
grant-in-aid) as the numerator and the full grant-in-aid value for that student-athlete as the denominator
based on the actual cost or average cost of a full grant for all students at that institution. Financial aid
unrelated to athletics ability (see Bylaw 15.1) received by the student-athlete in excess of a full grant-in-
aid shall not be included in this computation. (Revised: 1/10/90, 4/29/04 effective 8/1/04)

(c)	 The sum of all fractional and maximum awards received by counters shall not exceed the total limit for
the sport in question for the academic year as a whole.
15.5.3.2.1  Additional Requirements.  The following additional requirements shall apply to equiva-
lency computations: (Revised: 10/20/08)
(a)	 An institution may use either the actual cost or average cost of any or all of the elements (other than

books) of the equivalency calculation (room, board, tuition and fees), provided the same method is
used in both the numerator and denominator for each element. Either method (or different combi-
nations of methods among elements) may be used for each student-athlete on the same team or for
separate teams generally.

(b)	 In computing equivalencies for tuition and fees, it is not permissible to average the value of in-state
and out-of-state tuition and fees to determine an average cost for tuition and fees.

(c)	 Books shall count for calculation purposes as $800 in the denominator. If a student-athlete receives
any portion of a book allowance for the academic year, the institution must use $800 in the de-
nominator and numerator for books, regardless of the actual cost of the books. If a student-athlete is
enrolled for less than a full academic year (e.g., one semester, one or two quarters) and receives any
portion of a book allowance, the institution must use the amount in the numerator that is propor-
tionate to the number of terms of enrollment ($400 for semester systems, $534 or $267 for quarter
systems). (Revised: 1/15/11, 10/18/11, 4/17/12 effective 8/1/12)

15.5.3.2.2  Exceptions.
15.5.3.2.2.1  Academic Honor Awards—Based on High School Record.  Academic honor
awards that are part of an institution’s normal arrangements for academic scholarships, based solely
on the recipient’s high school record and awarded independently of athletics interests and in amounts
consistent with the pattern of all such awards made by institutions, are exempt from an institution’s
equivalency computation, provided the recipient was ranked in the upper 10 percent of the high school
graduating class or achieved a cumulative grade-point average of at least 3.500 (based on a maximum
of 4.000) or a minimum ACT sum score of 105 or a minimum SAT score of 1200 (critical reading
and math). (Adopted: 1/12/99 effective 8/1/99, Revised: 1/14/08 effective 8/1/08, 1/16/10 effective 8/1/10)

15.5.3.2.2.1.1  Additional Requirements.  The following additional requirements shall be
met: (Adopted: 1/12/99 effective 8/1/99)
(a)	 The awards may include additional, nonacademic criteria (e.g., interviews, essays, need

analysis), provided the additional criteria are not based on athletics ability, participation or
interests, and the awards are consistent with the pattern of all such awards provided to all
students;

(b)	 No quota of awards shall be designated for student-athletes;
(c)	 Athletics participation shall not be required before or after collegiate enrollment;
(d)	 No athletics department staff member shall be involved in designating the recipients of such

awards;
(e)	 Any additional criteria shall not include athletics ability, participation or interests; and
(f)	 There must be on file in the office of the director of athletics certification by the financial aid

director or the chair of the financial aid committee that such awards are part of the institu-
tion’s normal arrangements for academic scholarships, awarded independently of athletics
ability, participation and interests, and in amounts consistent with the pattern of all such
awards made by the institution.

15.5.3.2.2.1.2  Renewals.  The renewal of an academic honor award (per Bylaw 15.5.3.2.2.1)
may be exempted from an institution’s equivalency computation regardless of whether the re-
cipient qualified for exemption in his or her initial academic year enrollment, provided: (Adopted:
1/12/99 effective 8/1/99, Revised: 3/18/10)
(a)	 The recipient achieves a cumulative grade-point average of at least 3.000 (based on a maxi-

mum of 4.000) at the certifying institution; and
(b)	 The recipient meets all NCAA, conference and institutional progress-toward-degree re-

quirements.

206

15.5.3.2.2.2  Academic Honor Awards—Transfer Students.  Academic honor awards that are
part of an institution’s normal arrangements for academic scholarships, either based solely on the recipi-
ent’s cumulative academic record from all collegiate institutions previously attended or based on the
recipient’s high school record and cumulative academic record from all collegiate institutions previously
attended, awarded independently of athletics interests and in amounts consistent with the pattern of all
such awards made by the institution, may be exempted from a team’s equivalency computation, pro-
vided the recipient achieved a cumulative transferable grade-point average of at least 3.000 (based on a
maximum of 4.000). (Adopted: 1/16/10 effective 8/1/10, Revised: 1/15/11 effective 8/1/11)

15.5.3.2.2.2.1  Calculation of Grade-Point Average.  Grades earned in all courses that are
normally transferable to an institution shall be considered in determining the grade-point average
for meeting this exception, regardless of the grade earned or whether such grade makes the course
unacceptable for transferable-degree credit. (Adopted: 1/16/10 effective 8/1/10)
15.5.3.2.2.2.2  Renewals.  The renewal of an academic honor award (per Bylaw 15.5.3.2.2.2)
may be exempted from an institution’s equivalency computation, provided: (Adopted: 1/16/10 ef-
fective 8/1/10)
(a)	 The recipient achieves a cumulative grade-point average of at least 3.000 (based on a maxi-

mum of 4.000) at the certifying institution; and (Revised: 1/15/11 effective 8/1/11)
(b)	 The recipient meets all NCAA, conference and institutional progress-toward-degree re-

quirements.
15.5.3.2.2.3  Institutional Academic Scholarships.  Institutional academic scholarships that are
part of an institution’s normal arrangements for academic scholarships, based solely on the recipi-
ent’s academic record at the certifying institution, awarded independently of athletics interests and in
amounts consistent with the pattern of all such awards made by the institution, are exempt from an
institution’s equivalency computation, provided the recipient has completed at least one academic year
of full-time enrollment at the certifying institution and has achieved a cumulative grade-point average
of at least 3.000 (on a 4.000 scale) at the certifying institution. (Adopted: 10/27/05 effective 8/1/06,
Revised: 1/15/11 effective 8/1/11)

15.5.3.2.3  Cancellation of Athletically Related Aid.  If a student-athlete is dismissed from or volun-
tarily withdraws from a team and his or her athletically related financial aid is canceled (see Bylaws 15.3.2.3
and 15.3.4.2) during an academic term, all other countable financial aid the student-athlete receives dur-
ing the remainder of the term is countable toward the student-athlete’s equivalency for the academic year;
however, the institution is not required to count other countable financial aid toward the student-athlete’s
equivalency during any remaining terms of the academic year. If a student-athlete is dismissed from or
voluntarily withdraws from a team and his or her athletically related financial aid is canceled at the end of
an academic term, the institution is not required to count other countable financial aid toward the student-
athlete’s equivalency during any remaining terms of the academic year. (Adopted: 12/13/05)

15.5.4  Baseball Limitations.  There shall be an annual limit of 11.7 on the value of financial aid awards
(equivalencies) to counters and an annual limit of 27 on the total number of counters in baseball at each institu-
tion. (Adopted: 4/26/07 effective 8/1/08)

15.5.4.1  Minimum Equivalency Value.  An institution shall provide each counter athletically related and
other countable financial aid that is equal to or greater than 25 percent of an equivalency. (Adopted: 4/26/07 ef-
fective 8/1/08 for student-athletes who initially enroll full time at any four-year collegiate institution on or after 8/1/08,
Revised: 8/9/07)

15.5.4.1.1  Exception—Need-Based Athletics Aid Only.  In baseball, an institution that awards ath-
letically related financial aid based solely on demonstrated financial need, as determined for all students by
the institution’s financial aid office using methodologies that conform to federal, state and written insti-
tutional guidelines (including institutional financial aid that is considered athletically related financial aid
based on the intervention of athletics department staff), is not subject to the 25 percent minimum equiva-
lency value per counter. (Adopted: 1/14/08 effective 8/1/08)
15.5.4.1.2  Exception—Final Year of Eligibility and Not Previously Aided.  An institution may
provide less than 25 percent of an equivalency to a student-athlete, provided the student-athlete is in the
final year of eligibility and has not previously received athletically related financial aid in baseball at any col-
legiate institution. (Adopted: 4/26/12 effective 8/1/12, 8/20/12)

15.5.5  Basketball Limitations.
15.5.5.1  Men’s Basketball.  There shall be a limit of 13 on the total number of counters in men’s basketball
at each institution. (Adopted: 1/10/91 effective 8/1/92, Revised: 4/27/00 effective 8/1/01, 11/01/01, 4/29/04 effective
8/1/04)
15.5.5.2  Women’s Basketball.  There shall be an annual limit of 15 on the total number of counters in wom-
en’s basketball at each institution. (Adopted: 1/10/91 effective 8/1/92, Revised: 1/10/92 effective 8/1/93, 1/16/93)

207

15
Financial

A
id

15.5.6  Football Limitations.
15.5.6.1  Bowl Subdivision Football. [FBS]  There shall be an annual limit of 25 on the number of initial
counters (per Bylaw 15.02.3.1) and an annual limit of 85 on the total number of counters (including initial
counters) in football at each institution. (Revised: 1/10/91 effective 8/1/92, 12/15/06)
15.5.6.2  Championship Subdivision Football. [FCSD]  There shall be an annual limit of 30 on the num-
ber of initial counters (per Bylaw 15.02.3.1), an annual limit of 63 on the value of financial aid awards (equiva-
lencies) to counters, and an annual limit of 85 on the total number of counters (including initial counters) in
football at each Football Championship Subdivision institution. (Revised: 1/10/91 effective 8/1/92, 12/15/06)

15.5.6.2.1  Exception—Championship Subdivision. [FCS]  Championship subdivision football pro-
grams that meet the following criteria are exempt from the championship subdivision football counter and
initial-counter requirements of Bylaws 15.5.1 and 15.5.6, regardless of multi-sport student-athletes who
receive athletics aid in a sport(s) other than football: (Adopted: 1/11/94 effective 8/1/94, Revised: 1/10/95,
12/15/06)
(a)	 In football, the institution awards financial aid only to student-athletes who demonstrate financial

need, except loans, academic honor awards, nonathletics achievement awards, or certain aid from
outside sources may be provided without regard to financial need; (Revised: 10/31/02 effective 8/1/03)

(b)	 The institution uses methodologies for analyzing need that conform to federal, state and written
institutional guidelines. The methodologies used to determine the need of a student-athlete must be
consistent with the methodologies used by the institution’s financial aid office for all students; and
(Revised: 1/10/95)

(c)	 The composition of the financial aid package offered to football student-athletes is consistent with
the policy established for offering financial assistance to all students. The financial aid packages for
football student-athletes also shall meet the following criteria:
(1)	 The institution shall not consider athletics ability as a criterion in the formulation of any football

student-athlete’s financial aid package; and
(2)	 The procedures used to award financial aid to football student-athletes must be the same as the

existing financial aid procedures used for all students at the institution.
15.5.6.3  Initial Counters—Football (Also see Bylaw 15.02.3.1).

15.5.6.3.1  Recruited Student-Athlete Entering in Fall Term, Aided in First Year. [FBS/FCS]  A
student-athlete recruited (see Bylaw 15.02.8) by the awarding institution who enters in the fall term and
receives institutional financial aid (based in any degree on athletics ability) during the first academic year in
residence shall be an initial counter for that year in football. Therefore, such aid shall not be awarded if the
institution has reached its limit on the number of initial counters prior to the award of institutional financial
aid to the student-athlete. (Revised: 1/15/11 effective 8/1/11)
15.5.6.3.2  Recruited Student-Athlete Entering After Fall Term, Aided in First Year. [FBS/FCS]  A
student-athlete recruited (per Bylaw 15.02.8) by the awarding institution who enters after the first term of
the academic year and immediately receives institutional financial aid (based in any degree on athletics
ability) shall be an initial counter for either the current academic year (if the institution’s annual limit has
not been reached) or the next academic year. The student-athlete shall be included in the institution’s total
counter limit during the academic year in which the aid was first received. (Revised: 1/15/11 effective 8/1/11)
15.5.6.3.3  Recruited Student-Athlete, Aid Received After First Year. [FBS/FCS]  A recruited stu-
dent-athlete (per Bylaw 15.02.8) (including a student-athlete who was not a qualifier) who first receives
athletically related financial aid after the student-athlete’s first academic year in residence shall be an initial
counter for that academic year in which the aid is first received, if such aid is received during the fall term.
However, such a student-athlete who first receives athletically related financial aid in the second or third
term of an academic year may be considered an initial counter during the academic year in which aid was
first received or the next academic year. In either case, the student-athlete shall be included in the institu-
tion’s total counter limit during the academic year in which the aid was first received. (Revised: 1/3/06,
1/15/11 effective 8/1/11)
15.5.6.3.4  Nonrecruited Student-Athlete Receiving Institutional Financial Aid. [FBS/FCS]  A
student-athlete not recruited (per Bylaw 15.02.8) by the institution who receives institutional financial aid
(based in any degree on athletics ability) after beginning football practice becomes a counter but need not
be counted as an initial counter until the next academic year if the institution has reached its initial limit
for the year in question. However, the student-athlete shall be considered in the total counter limit for the
academic year in which the aid was first received. (Revised: 1/15/11 effective 8/1/11)
15.5.6.3.5  Midyear Replacement. [FBS/FCS]  A counter who graduates at midyear or who graduates
during the previous academic year (including summer) may be replaced by an initial counter, who shall be
counted against the initial limit either for the year in which the aid is awarded (if the institution’s annual
limit has not been reached) or for the following academic year, or by a student-athlete who was an initial
counter in a previous academic year and is returning to the institution after time spent on active duty in the

208

armed services or on an official religious mission. In bowl subdivision football, an institution may use the
midyear replacement exception only if it previously has provided financial aid during that academic year
to the maximum number of overall counters (85 total counters). In championship subdivision football,
an institution may use the midyear replacement exception only if it previously has provided financial aid
during that academic year that equals the maximum number of overall equivalencies or overall counters.
(Revised: 4/20/99 effective 8/1/99, 6/8/99, 4/26/01 effective 8/1/01, 8/2/05, 12/15/06, 1/14/08 effective 8/1/08,
4/2/10, 1/15/11)
15.5.6.3.6  Aid First Awarded After Second Year. [FBS/FCS]  A student-athlete who has been in resi-
dence at the certifying institution for at least two academic years may receive athletically related financial
aid for the first time without such aid counting as an initial award, provided the aid falls within the overall
grant limitation. (Adopted: 1/11/89, Revised: 1/10/90 effective 8/1/90)
15.5.6.3.7  Recruited Student-Athlete, Varsity Competition. [FBS/FCS]  In accordance with Bylaw
15.5.1.2, a recruited student-athlete (per Bylaw 15.02.8) receiving institutional financial aid certified as
having been granted without regard in any degree to athletics ability becomes an initial counter in the first
academic year in which the student-athlete competes on the varsity level. (See Bylaw 15.5.1.2.1.) (Revised:
10/27/05 effective 8/1/06, 1/15/11 effective 8/1/11)
15.5.6.3.8  Returning Two-Year Transfer. [FBS/FCS]  A student-athlete who previously was an initial
counter and who transferred to a two-year college shall not be an initial counter upon return to the original
institution.
15.5.6.3.9  Delayed Initial Counter Who Does Not Return to School. [FBS/FCS]  A student-athlete
who receives countable financial aid but whose status as an initial counter under this bylaw is delayed until
the following academic year shall be counted against the initial limit the following academic year, regard-
less of whether the student-athlete reports for participation or attends the institution in that academic year.

15.5.6.4  Exceptions.
15.5.6.4.1  Voluntary Withdrawal. [FBS/FCS]  An institution may replace a counter who voluntarily
withdraws from the football team by providing the financial aid to another student who already has en-
rolled in the institution and is a member of the football squad. For this replacement to occur, the counter
must withdraw prior to the first day of classes or before the first game of the season, whichever is earlier,
and provide the institution with a signed statement releasing the institution from its obligation to provide
institutional financial aid and verifying the voluntary nature of the withdrawal. The institution may imme-
diately (beginning with the fall term) award the financial aid to a student-athlete who has been a member
of the team for at least one academic year and has not previously received athletically related financial aid.
A student-athlete who has not been a member of the team for at least one academic year may not receive
the financial aid during the fall term, but may receive it in a following term (e.g., spring semester, winter
quarter). (Revised: 4/28/05 effective 8/1/05)
15.5.6.4.2  Sprint Football. [FBS/FCS]  Participants in sprint football programs who do not participate
in the institution’s regular varsity intercollegiate program shall not be counted in the institution’s financial
aid limitations.

15.5.7 I ce Hockey Limitations.  There shall be an annual limit of 18 on the value of financial aid awards
(equivalencies) to counters and an annual limit of 30 on the total number of counters in ice hockey at each institu-
tion. (Adopted: 1/16/93 effective 8/1/93)
15.5.8 W omen’s Sand Volleyball Limitations.

15.5.8.1  Institutions That Sponsor Women’s Sand Volleyball and Women’s Volleyball.  If an insti-
tution sponsors women’s sand volleyball and women’s volleyball, the annual limit on the value of financial aid
awards (equivalencies) provided to counters and the annual limit on the total number of counters in women’s
sand volleyball shall be: (Adopted: 1/15/11 effective 8/1/11)
(a)	 During the 2012-13 academic year, four equivalencies and 14 counters;
(b)	 During the 2013-14 academic year, five equivalencies and 14 counters; and
(c)	 During the 2014-15 academic year and thereafter, six equivalencies and 14 counters.
15.5.8.2  Institutions That Sponsor Women’s Sand Volleyball but Do Not Sponsor Women’s Volley-
ball.  If an institution does not sponsor women’s volleyball, there shall be an annual limit of eight on the value
of financial aid awards (equivalencies) provided to counters and an annual limit of 14 on the total number of
counters in women’s sand volleyball. (Adopted: 1/15/11 effective 8/1/11)

15.5.9  Multi-Sport Participants.
15.5.9.1  Football. [FBS/FCS]  In football, a counter who was recruited (per Bylaw 15.02.8) and/or offered
financial aid to participate in football and who participates (practices or competes) in football and one or more
sports (including basketball) shall be counted in football. A counter who was not recruited (per Bylaw 15.02.8)
and/or offered financial aid to participate in football and who competes in football and one or more sports (in-

209

15
Financial

A
id

cluding basketball) shall be counted in football. (Revised: 1/10/95 effective 8/1/95, 1/9/96 effective 8/1/96, 1/15/11
effective 8/1/11)

15.5.9.1.1  Initial Counter. [FBS/FCS]  A counter who previously has not been counted in football shall
be considered an initial counter even though the student-athlete already has received countable financial aid
in another sport.
15.5.9.1.2  Championship Subdivision Football Exception. [FCS]  A counter who practices or com-
petes in football at a Football Championship Subdivision institution that elects to use the football counter
and initial-counter exception set forth in Bylaw 15.5.6.2.1 and who practices or competes in another sport
and receives countable financial aid in another sport shall be counted in the institution’s financial aid limita-
tions in the other sport. (Adopted: 1/10/95, Revised: 12/15/06)

15.5.9.2  Basketball.  A counter who practices or competes in basketball and one or more other sports (other
than football) shall be counted in basketball.
15.5.9.3  Ice Hockey, Men’s.  A counter who practices or competes in men’s ice hockey and one or more other
sports (other than football or basketball) shall be counted in men’s ice hockey. (Adopted: 1/16/93 effective 8/1/93)
15.5.9.4  Swimming and Diving/Water Polo, Men’s.  A counter who practices or competes in both men’s
swimming and diving and men’s water polo at a member institution shall be counted in men’s swimming and
diving, unless he counts in football or basketball.
15.5.9.5  Volleyball, Women’s.  A counter who practices or competes in women’s volleyball and one or more
other sports (other than basketball) shall be counted in women’s volleyball.

15.5.9.5.1  Participation in Women’s Volleyball in Second Year of Enrollment After Counter
Status in Women’s Sand Volleyball in First Year of Enrollment.  A student-athlete who was a coun-
ter in women’s sand volleyball during her initial year of full-time enrollment at the certifying institution and
participates (practices and competes) in women’s volleyball during her second year of full-time enrollment at
the certifying institution shall be a counter in women’s volleyball for her initial year of full-time enrollment
at the certifying institution. (Adopted: 1/15/11 effective 8/1/11)

15.5.9.6  Two-Year Exception.  If an individual has participated in a sport other than basketball, field hockey
or women’s volleyball for two years or more since the individual’s initial collegiate enrollment and would be in-
volved only in basketball, field hockey or women’s volleyball practice sessions, such a student would not become
a counter in those sports until the student actually competes as a member of that institution’s intercollegiate
team, at either the varsity or junior varsity level. (Revised: 1/10/95 effective 8/1/95, 1/9/96 effective 8/1/96)
15.5.9.7  Other Sports.  Except as otherwise provided in this section, a counter who participates in two or
more sports shall be counted in one of the sports but shall not be counted in the others.

15.5.9.7.1  Requirement to Qualify as Multi-Sport Athlete. [FBS/FCS]  To be considered a multi-
ple-sport athlete under this section, an individual must meet all of the following requirements:
(a)	 The individual shall report and participate fully in regularly organized practice with each squad;
(b)	 The individual shall participate where qualified in actual competition in each sport;
(c)	 The individual shall be a member of each squad for the entire playing and practice season; and
(d)	 If a recruited student-athlete (per Bylaw 15.02.8), the individual shall have been earnestly recruited

to participate in the sport in which financial aid is counted (the institution recruiting the student-
athlete shall have a reasonable basis to believe that the student-athlete is capable of participating in
the institution’s varsity intercollegiate program in that sport, including documentation of a record
of previous participation in organized competition in the sport that supports the student-athlete’s
potential to participate in that sport in varsity intercollegiate competition). (Revised: 1/15/11 effective
8/1/11)

15.5.10  Changes in Participation.  If a student-athlete changes sports during an academic year, the stu-
dent-athlete’s financial aid shall be counted in the maximum limitations for the first sport for the remainder of the
academic year. If the student-athlete continues to receive financial aid, the award shall be counted the next aca-
demic year against the maximum limitations in the second sport. A student-athlete shall be counted as an initial
counter in football during the year in which the student-athlete first becomes countable in that sport, regardless of
whether countable financial aid was received previously for another sport. (Revised: 4/3/02)
15.5.11 S quad List.

15.5.11.1  Eligibility Requirement.  To be eligible to represent an institution in intercollegiate athletics
competition, a student-athlete shall be included on the institution’s squad-list form. [D]
15.5.11.2  Squad-List Form.  The member institution’s athletics director shall compile a list, on a form main-
tained by the Awards, Benefits, Expenses and Financial Aid Cabinet and approved by the Legislative Council,
of the squad members in each sport on the first day of competition and shall indicate thereon the status of each
member in the categories listed. [D] (Revised: 11/1/07 effective 8/1/08, 7/30/10)

210

15.5.11.2.1  Procedures.  The following procedures shall be used for the squad list: [D] (Revised: 7/30/10)
(a)	 The forms shall be kept on file in the office of the athletics director, and such file shall be available

for examination upon request by an authorized representative of another member institution, the
NCAA, and, if the institution is a member of a conference, an authorized representative of the con-
ference;

(b)	 A supplementary form may be filed to add names of persons not initially on the squad or to indicate
a change of status; (Revised: 1/9/06 effective 8/1/06)

(c)	 A student-athlete’s name must be on the official institutional form to qualify to represent the institu-
tion in intercollegiate athletics; and

(d)	 The athletics director shall sign the form for each sport. The head coach in each sport shall sign the
form for the applicable sport. (Revised: 1/9/06 effective 8/1/06)

15.5.11.3  Drug-Testing Consent-Form Requirement.  Any student-athlete who signs a drug-testing con-
sent form must be included on the institution’s squad-list form, and any student-athlete who is included on the
squad-list form must have signed a drug-testing consent form pursuant to Bylaw 14.1.4. [D] (Adopted: 1/10/92
effective 8/1/92)

15.5.11.3.1  Exception—14-Day Grace Period.  An institution is not required to place a student-ath-
lete who is “trying out” for a team on the squad-list form for 14 days from the first date the student engages
in countable athletically related activities or until the institution’s first competition, whichever occurs earlier.
(Adopted: 4/28/05)

211

15
Financial

A
id

FIGURE 15-1
Financial Aid Maximum Limits

Citation
Individual
Limitation1

Institutional
Sport Limitation

Academic honor award 15.5.3.2.2.1
15.5.3.2.2.2

Yes
Yes

No
No

Aid based on athletics ability 15.02.4.1-(a) Yes2 Yes
AmeriCorps Program 15.2.5.1-(a) No No
Athletics grant 15.02.4.1-(a) Yes2 Yes
Athletics participation compensation 15.1.2-(e) Yes, if eligibility

has not been
exhausted3

No3

Dependents Education Assistance Program 15.2.5.1-(f) No No
Disabled Veterans award 15.2.5.1-(b) No No
Educational Expenses—USOC or NGB 15.02.4.2-(d)

15.2.6.4
Yes2

Yes2
Yes7

Yes7

Employment 15.2.7 No No
Gifts following completion of eligibility 15.1.2-(c) Yes No
Government grants, institutionally administered 15.02.4.1-(b)

15.02.4.3-(c)
15.02.4.3-(d)
15.02.4.3-(e)
15.1.2-(a)
15.2.5

Yes
Yes
Yes
Yes
Yes
Yes

Yes4

No
No8

No8

Yes4

Yes4

Government grants, not institutionally administered 15.1.2-(a)
15.2.5
15.2.5.1

Yes
Yes
No

No
No
No

Honorary academic award 15.02.4.3-(a)
15.02.6

Yes
Yes

No
No

Institutional Employee Dependent Tuition Benefit 15.02.4.1-(a) Yes No5

Institutional grant or scholarship 15.02.4.1-(a)
15.5.3.2.2.3

Yes
Yes

Yes4

No
Loan, legitimate, repayment schedule 15.02.4.1-(a)

15.1.2-(f)
No
No

No
No

Military reserve training program 15.2.5.1-(c) No No
Montgomery G.I. Bill-Active Duty and Selected Reserve 15.2.5.1-(d) No No
Operation Gold Grant 15.02.4.5 No No
Key:
1 The limitation is equal to the value of the cost of attendance as defined by Bylaw 15.02.2.
2 This type of aid is limited to the value of a full grant-in-aid.
3 �However, receipt of such compensation renders a student-athlete ineligible for intercollegiate athletics competition (see Bylaw 12).
4 If considered a counter per Bylaw 15.5 and not otherwise exempted.
5 �Exempt if the student-athlete’s parent or guardian has been employed as a full-time employee or staff member by the institution

for at least five years.
6 Institution is limited to providing the value of a full grant-in-aid during summer.
7 �Aid is countable toward a team's limit up to a full grant-in-aid. Additional aid up to the cost of attendance cannot be athletically
 related.
8 Exempt if specific criteria of bylaw are met. Not exempt for purposes of Bylaw 15.5.1.2.
9 Contributions made by the institution pursuant to the Yellow Ribbon Program are institutional aid.

212

Citation
Individual
Limitation1

Institutional
Sport Limitation

Outside aid for educational purposes,
unrelated to athletics ability

15.02.4.2-(b)
15.2.6.2

Yes
Yes

No
No

Outside aid, other 15.02.4.2-(c)
15.2.6.3

Yes
Yes

No
No

Parent/guardian contribution 15.2.6.1
15.2.6.1.1

No No

Pell Grant 15.1.1 Yes No
Post-9/11 G.I. Bill 15.2.5.1-(e) No9 No9

Postgraduate Scholarship 15.02.4.3-(b) Yes No
Professional sports stipend 15.1.2-(d) Yes3 No3

Research grant 15.02.4.3-(a)
15.02.6

Yes
Yes

No
No

Social Security Insurance Program (including the
Reinstated Entitlement Program for Survivors)

15.2.5.1-(f) No No

Summer school financial aid 15.2.8 Yes6 No
Supplemental Educational Opportunities Grant 15.02.4.3-(c) Yes No
Student-Assistance Fund 15.01.6.1 No No
Tuition waiver 15.02.4.1-(a) Yes Yes4

U.S. Nuclear Propulsion Officer Candidate Program 15.2.5.1-(h) No No
Veteran’s Death Pension Program 15.2.5.1-(f) No No
Veterans Educational Assistance Program 15.2.5.1-(i) No No
Vocational Rehabilitation for Service-

Disabled Veterans Program
15.2.5.1-(j) No No

Welfare Benefits 15.2.5.1-(k) No No
Key:
1 The limitation is equal to the value of the cost of attendance as defined by Bylaw 15.02.2.
2 This type of aid is limited to the value of a full grant-in-aid.
3 �However, receipt of such compensation renders a student-athlete ineligible for intercollegiate athletics competition (see Bylaw 12).
4 If considered a counter per Bylaw 15.5 and not otherwise exempted.
5 �Exempt if the student-athlete’s parent or guardian has been employed as a full-time employee or staff member by the institution

for at least five years.
6 Institution is limited to providing the value of a full grant-in-aid during summer.
7 �Aid is countable toward a team's limit up to a full grant-in-aid. Additional aid up to the cost of attendance cannot be athletically
 related.
8 Exempt if specific criteria of bylaw are met. Not exempt for purposes of Bylaw 15.5.1.2.
9 Contributions made by the institution pursuant to the Yellow Ribbon Program are institutional aid.

213

15
Financial

A
id

FIGURE 15-2
How to Determine a Counter

RECRUITED
ATHLETE? 1

RECEIVED
ATHLETICS AID? 2

RECEIVED AID
PER BYLAW
15.02.4.1?

RECEIVED
ATHLETICS AID? 2

counter

COMPETED IN
DIVISION I

VARSITY FOOTBALL
OR BASKETBALL?

RECEIVED AID
PER BYLAW
15.02.4.1?

PROPER
CERTIFICATION?

(see footnotes 3, 4 and 5)

NONCOUNTER

NO

YES

YES

NO NO

NO

NO

YES

NO

NO

START

YES

YES

YES

YES

1. Per Bylaw 15.02.8.
2. � In football, a prospective student-athlete who receives athletically related financial aid during a summer term prior to initial

full-time enrollment at the certifying institution shall be an initial and overall counter for the ensuing academic year.
3. �Recruited student-athlete (per Bylaw 15.02.8) who is a varsity football or basketball team member but does not

compete: Admission and financial aid must be certified as unrelated to athletics ability (Bylaw 15.5.1.2).
4. �Recruited student-athlete (per Bylaw 15.02.8) participating in sport other than football or basketball:

Financial aid must be certified as unrelated to athletics ability (Bylaw 15.5.1.1).
5. �Nonrecruited student-athlete (per Bylaw 15.02.8) participating in any sport: Financial

aid must be certified as unrelated to athletics ability (Bylaw 15.5.1.1).

214

FIGURE 15-3
Where To Count Student-Athletes Who Participate

in More Than One Intercollegiate Sport

5. �Men’s
Water Polo

All other
sports

not in 1-5

5. �Men’s
Swimming

4. �Women’s
Volleyball

3. �Men’s
Ice Hockey

2. Basketball

1. Football*

All other
sports

not in 1-5

Count in any
one sport

and

and

Count

and

*�In football, a counter who was not recruited (per Bylaw 15.02.8) and/or offered financial aid to participate in football
and who competes in football and one or more sports (including basketball) must be counted
in the sport of football (see Bylaw 15.5.9.1).

DIRECTIONS:

Start at 1, football, and keep going until you reach a sport in which the
student-athlete participates. Count the student-athlete in that sport.

Note the alternatives for men’s water polo. If a student-athlete
participates in men’s water polo and men’s swimming and diving, he
is counted in men’s swimming and diving. If he participates in men’s
water polo and any sport except football, men’s basketball, men’s ice
hockey and men’s swimming and diving, he can be counted in either
of his sports. If he participates in men’s swimming and diving and any
other sport except for football, men’s basketball, men’s ice hockey and
men’s water polo, then he can be counted in either of his sports.

For student-athletes who practice with one of the teams numbered
1-2 and 4 but do not compete on a junior varsity or varsity team, see
the information on the two-year exception rule in Bylaw 15.5.9.6.

16

A
wards

and

 benefits

215

Bylaw, Article 16

Awards, Benefits and Expenses
for Enrolled Student-Athletes

16.01 G eneral Principles.
16.01.1 E ligibility Effect of Violation.  A student-athlete shall not receive any extra benefit. Receipt by
a student-athlete of an award, benefit or expense allowance not authorized by NCAA legislation renders the
student-athlete ineligible for athletics competition in the sport for which the improper award, benefit or expense
was received. If the student-athlete receives an extra benefit not authorized by NCAA legislation, the individual is
ineligible in all sports.

16.01.1.1  Restitution for Receipt of Impermissible Benefits.  Unless otherwise noted, for violations of
Bylaw 16 in which the value of the benefit is $100 or less, the eligibility of the student-athlete shall not be af-
fected conditioned upon the student-athlete repaying the value of the benefit to a charity of his or her choice.
The student-athlete, however, shall remain ineligible from the time the institution has knowledge of receipt of
the impermissible benefit until the student-athlete repays the benefit. For violations of Bylaw 16 in which there
is no monetary value to the benefit, violations shall be considered institutional violations per Constitution 2.8.1;
however, such violations shall not affect the student-athlete’s eligibility. (Adopted: 11/1/01, Revised: 8/5/04)

16.02  Definitions and Applications.
16.02.1  Award.  An award is an item given in recognition of athletics participation or performance. Such
awards are subject to the limitations set forth in Bylaw 16.1.
16.02.2 E xcessive Expense.  An excessive expense is one not specifically authorized under regulations of the
Association concerning awards, benefits and expenses.
16.02.3 E xtra Benefit.  An extra benefit is any special arrangement by an institutional employee or repre-
sentative of the institution’s athletics interests to provide a student-athlete or the student-athlete family member
or friend a benefit not expressly authorized by NCAA legislation. Receipt of a benefit by student-athletes or their
family members or friends is not a violation of NCAA legislation if it is demonstrated that the same benefit is
generally available to the institution’s students or their family members or friends or to a particular segment of the
student-body (e.g., international students, minority students) determined on a basis unrelated to athletics ability.
(Revised: 1/10/91, 1/19/13 effective 8/1/13)
16.02.4  Family Member.  For purposes of Bylaw 16, a family member is an individual with any of the fol-
lowing relationships to a student-athlete: spouse, parent or legal guardian, child, sibling, grandparent, domestic
partner or any individual whose close association with the student-athlete is the practical equivalent of a family
relationship. (Adopted: 1/19/13 effective 8/1/13)
16.02.5  Pay.  Pay is the receipt of funds, awards or benefits not permitted by governing legislation of the As-
sociation for participation in athletics. (See Bylaw 12.1.2.1 for explanation of forms of pay prohibited under the
Association’s amateur-status regulations.)

16.1  Awards.
16.1.1  Application of Awards Legislation.

16.1.1.1  Awards Received for Participation While Not Representing the Institution.  Awards re-
ceived by an individual for participation in competition while not representing the institution shall conform
to the rules of the amateur sports organization that governs the competition, but may not include cash (or cash
equivalents) that exceeds actual and necessary expenses (see Bylaw 12.1.2.4). (Revised: 1/19/13 effective 8/1/13)
16.1.1.2  Awards Received for Participation While Representing the Institution.  The awards limita-
tions of Bylaw 16.1 apply to awards received by a student-athlete for participation in competition while repre-
senting his or her institution. Such awards may not include cash or cash equivalents, gift certificates or gift cards
that are redeemable for cash (original amount or any balance thereof), or a country club or sports club member-
ship. [R] (Revised: 4/28/10, 1/19/13 effective 8/1/13)

16.1.2 U niformity of Awards.  Awards presented by a member institution, conference or other approved
agency must be uniform for all team members receiving the award. [R]

216

16.1.3 T ransfer of Nonpermissible Award.  Cash or any other award that an individual could not receive
under NCAA legislation may not be forwarded in the individual’s name to a different individual or agency (e.g.,
a collegiate institution).
16.1.4 T ypes of Awards, Awarding Agencies, Maximum Value and Numbers of Awards.  Ath-
letics awards given to individual student-athletes shall be limited to those approved or administered by the mem-
ber institution, its conference or an approved agency as specified in the following subsections and shall be limited
in value and number as specified in this section. Awards received for intercollegiate athletics participation may not
be sold, exchanged or assigned for another item of value, even if the student-athlete’s name or picture does not
appear on the award. Each of the following subsections is independent of the others so that it is permissible for an
individual student-athlete to receive the awards described in all subsections. [R] (Revised: 9/12/03)

16.1.4.1  Participation Awards.  Awards for participation in intercollegiate athletics may be presented each
year, limited in value and number as specified in Figure 16-1. Awards for participation in special events may be
provided only to student-athletes eligible to participate in the competition. [R] (Revised: 4/25/02 effective 8/1/02,
3/8/12, 1/19/13 effective 8/1/13)

16.1.4.1.1  Senior Scholar-Athlete Award.  An institution may provide a maximum of two senior
scholar-athlete awards each year to graduating seniors. The award may consist of a tangible item valued
at not more than $175 and a postgraduate scholarship not to exceed $10,000. The postgraduate scholar-
ship shall be used for graduate studies at the recipient’s choice of institution and shall be disbursed directly
to that institution. Such a scholarship only may be awarded to a student-athlete who has completed the
requirements for a baccalaureate degree. A student-athlete who has received an institutional postgraduate
scholarship as part of a senior scholar-athlete award shall no longer be eligible to participate in intercollegiate
athletics, except that the student may complete the remainder of any season currently in progress at the time
of the award (e.g., postseason competition in the spring sport that occurs after graduation). [R] (Adopted:
4/25/02, Revised: 6/1/06, 1/14/08)
16.1.4.1.2 Special Event Participation Awards Based on Level of Achievement. Special event par-
ticipation awards may include awards that are based on a level of achievement (e.g., all-tournament award,
finalist award, place-finish award) in the event, provided the awards are uniform within each level and the
combined value of all awards received for participation in the particular type of special event (e.g., confer-
ence championship; other established meets, tournaments and featured individual competition) does not
exceed the maximum permissible value of such awards (see Figure 16-1). (Adopted: 1/10/13)

16.1.4.2  Awards for Winning Conference and National Championships.  Awards for winning an indi-
vidual or team conference or national championship may be presented each year, limited in value and number
as specified in Figure 16-2. Awards for winning a conference or national championship in a team sport may be
provided only to student-athletes who were eligible to participate in the championship event. The total value of
any single award received for a national championship may not exceed $415. The total value of any single award
received for a conference championship may not exceed $325, and each permissible awarding agency is subject
to a separate $325 limit per award. Each permissible awarding agency may provide only a single award for each
championship to each student-athlete. Separate awards may be presented to both the regular-season conference
champion and the postseason conference champion (with a separate $325 limitation), but if the same institution
wins both the regular-season and postseason conference championship, the combined value of both awards shall
not exceed $325. [R] (Revised: 4/25/02 effective 8/1/02)
16.1.4.3  Special Achievement Awards.  Awards may be provided each year to individual student-athletes
and teams to recognize special achievements, honors and distinctions, limited in value and number as specified
in Figure 16-3. [R] (Revised: 4/25/02 effective 8/1/02)
16.1.4.4  Local Civic Organization.  A local civic organization (e.g., Rotary Club, Touchdown Club) may
provide awards to a member institution’s team(s), provided such awards are approved by the institution and are
counted in the institution’s limit for institutional awards. [R] (Adopted: 1/10/92, Revised: 1/9/96 effective 8/1/96,
6/11/09)

16.1.5  Purchase Restrictions.
16.1.5.1  Assignment of Normal Retail Value.  Normal retail value shall be assigned as the value of an
award when determining whether an award meets specified value limits, even when a member institution re-
ceives institutional awards from an athletics representative or organization free of charge or at a special reduced
rate. Normal retail value is the cost to the institution that is based solely on volume and is available to all pur-
chasers of a similar volume and that does not involve an obligation to make additional purchases to enable the
supplier to recover the costs for the original purchase. (Adopted: 1/16/93)
16.1.5.2  Supplementary-Purchase Arrangement.  An institution may not enter into a supplementary-
purchase arrangement with an awards supplier whereby the supplier agrees to sell an award (e.g., a watch or
ring) at a price below the maximum amount specified by NCAA legislation with the understanding that the
institution will make additional purchases of other unrelated items to enable the supplier to recover the costs for
the original purchase. Such an arrangement would exceed the specific-value limitations placed on permissible
awards. [R]

16

A
wards

and

 benefits

217

16.1.5.3  Combining Values.  An institution may not combine the value limits of awards given in a sport
during the same season, or given to athletes who participate in more than one sport, to provide an award more
expensive than permissible under separate application to some or all of its participating student-athletes. [R]
16.1.5.4  Student-Athlete Contribution to Purchase.  The value of an award may not exceed specified
value limits, and a student-athlete may not contribute to its purchase in order to meet those limits. [R]

16.1.6 I nstitutional Awards Banquets.  An institution may conduct awards banquets to commemorate
the athletics and/or academic accomplishments of its student-athletes. (Revised: 1/9/96 effective 8/1/96)

16.1.6.1  Booster Club Recognition Banquet.  One time per year, an institution’s athletics booster club
may finance an intercollegiate team’s transportation expenses to a recognition banquet, provided all expenses are
paid through the institution’s athletics department, the location of the event is not more than 100 miles from the
campus and no tangible award is provided to members of the team. [R] (Revised: 1/9/96 effective 8/1/96)

16.1.7 E xpenses to Receive Noninstitutional Awards.  A conference, an institution, the U.S. Olym-
pic Committee, a national governing body (or the international equivalents) or the awarding agency may provide
actual and necessary expenses for a student-athlete to receive a noninstitutional award or recognition for athletics
or academic accomplishments. Actual and necessary expenses may be provided for the student-athlete’s family
members to attend the recognition event or awards presentation. [R] (Adopted: 1/19/13 effective 8/1/13)

16.2  Complimentary Admissions and Ticket Benefits.
16.2.1  Permissible Procedures.

16.2.1.1  Institutional Events in the Student-Athlete’s Sport.  An institution may provide four compli-
mentary admissions per home or away intercollegiate athletics event to a student-athlete in the sport in which
the individual participates (either practices or competes), regardless of whether the student-athlete competes in
the contest.

16.2.1.1.1  Exception—Postseason Events.  An institution may provide each student-athlete who
participates in or is a member of a team participating in a postseason event (e.g., conference championship,
NCAA championship, National Invitation Tournament, bowl game) with six complimentary admissions
to all intercollegiate athletics events at the site at which the student (or team) participates. (Adopted: 1/9/96
effective 8/1/96, Revised: 11/1/01 effective 8/1/02, 1/17/09 effective 8/1/09)
16.2.1.1.2  Tournaments.  Complimentary admissions may be provided to members of the institution’s
team for all intercollegiate athletics events in a tournament in which the team is participating, rather than
only for the games in which the institution’s team participates. However, the contests must be at the site at
which the institution’s team participates.

16.2.1.2  General Regulations.  Complimentary admissions shall be provided only through a pass list for
individuals designated by the student-athlete. “Hard tickets” shall not be issued. A violation of this administra-
tive procedure shall be considered an institutional violation per Constitution 2.8.1; however, such a violation
shall not affect the student-athlete’s eligibility. The student-athlete’s eligibility shall be affected by involvement
in action contrary to the provisions of Bylaws 16.2.1.1 and 16.2.2.1 (receipt of more than the permissible four
complimentary admissions or the sale or exchange of a complimentary admission for any item of value). (Revised:
1/11/94 effective 8/1/94, 1/14/08)

16.2.1.2.1  Issuance Procedures.  The individual using the complimentary admission must present
identification to the person supervising the use of the pass list at the admission gate. The individual then
shall be provided a ticket stub or other identification of a specified reserved seat or seating area or treated as
a general-admission ticket holder. (Revised: 11/1/01 effective 8/1/02)

16.2.1.3  Institution’s Home Events in Other Sports.  An institution may provide admission for each stu-
dent-athlete to all of the institution’s regular-season home intercollegiate athletics events in sports other than that
in which the student-athlete is a participant, via a printed student-athlete pass or gate list. Proof of identity shall
be required upon admission. [R]

16.2.1.3.1  Nonqualifier.  A nonqualifier (per Bylaw 14.02.13.2) may receive a complimentary admis-
sion to all of the institution’s regular-season home intercollegiate athletics events in the first academic year
of residence. [R] (Revised: 1/3/06)
16.2.1.3.2  Complimentary Admissions to an Institution’s Home Contest Honoring a Student-
Athlete.  An institution may provide a maximum of four complimentary admissions to a student-athlete
for an institution’s game or event during which a student-athlete is being honored but not participating,
provided such complimentary admissions are used by the student-athlete’s family members. [R] (Adopted:
4/27/00 effective 8/1/00, Revised: 1/8/07 effective 8/1/07, 1/19/13 effective 8/1/13)

16.2.2 N onpermissible Procedures.
16.2.2.1  Sale of Complimentary Admissions.  A student-athlete may not receive payment from any source
for his or her complimentary admissions and may not exchange or assign them for any item of value.

218

16.2.2.2  Payment to Third Party.  Individuals designated by the student-athlete to receive complimentary
admissions are not permitted to receive any type of payment for the admissions or to exchange or assign them
for any item of value. Receipt of payment for complimentary admissions by such designated individuals is pro-
hibited and considered an extra benefit. [R]
16.2.2.3  Student-Athlete Ticket Purchases.  An institution may not provide a special arrangement to sell a
student-athlete ticket(s) to an athletics event. Tickets shall be available for purchase by student-athletes according
to the same purchasing procedures used for other students. [R]
16.2.2.4  Sale Above Face Value.  A student-athlete may not purchase tickets for an intercollegiate athletics
event from the institution and then sell the tickets at a price greater than their face value. [R]
16.2.2.5  Professional Sports Tickets.  An institution or any representative of its athletics interests may not
purchase or otherwise obtain tickets to a professional sports event and make these tickets available to student-
athletes enrolled in an NCAA member institution. Such a gift of tickets would represent an unacceptable extra
benefit. Professional sports tickets may be provided as entertainment in conjunction with practice or competi-
tion. [R] (Revised: 1/19/13 effective 8/1/13)

16.3  Academic and Other Support Services.
16.3.1  Mandatory.

16.3.1.1  Academic Counseling/Support Services.  Member institutions shall make general academic
counseling and tutoring services available to all student-athletes. Such counseling and tutoring services may be
provided by the department of athletics or the institution’s nonathletics student support services. In addition, an
institution, conference or the NCAA may finance other academic support, career counseling or personal devel-
opment services that support the success of student-athletes. (Adopted: 1/10/91 effective 8/1/91, Revised: 4/25/02
effective 8/1/02, 5/9/06, 1/19/13 effective 8/1/13)
16.3.1.2  Life Skills Programs.  An institution shall be required to conduct a life skills program on its cam-
pus. (Adopted: 4/27/00 effective 8/1/00, Revised: 10/7/10)

16.3.2 E xpenses Related to Legal and Other Proceedings.  An institution may provide actual and
necessary expenses to attend proceedings conducted by the institution, its athletics conference or the NCAA that
relate to the student-athlete’s eligibility to participate in intercollegiate athletics or legal proceedings that result
from the student-athlete’s involvement in athletics practice or competitive events. The cost of legal representa-
tion in such proceedings also may be provided by the institution (or a representative of its athletics interests). [R]
(Revised: 5/9/06)
16.3.3 E xpenses Related to Initial or Transfer-Eligibility Requirements.  An institution shall not
provide academic expenses or services (e.g., tutoring, test preparation) to assist a prospective student-athlete or
enrolled student-athlete in completing initial-eligibility or transfer-eligibility requirements or in improving his or
her academic profile in conjunction with a waiver request. [R] (Adopted: 4/23/08)

16.4  Medical Expenses.
An institution, conference or the NCAA may provide medical and related expenses and services to a student-
athlete. (Revised: 1/11/89, 9/6/00, 4/29/04, 8/4/08, 1/19/13 effective 8/1/13)

16.5  Housing and Meals.
16.5.1 G eneral Rule.  An institution is required to apply the same housing policies to student-athletes as it
applies to the student body in general. During the academic year, the institution may not house student-athletes
in athletics dormitories or athletics blocks within institutional or privately owned dormitories or apartment build-
ings (when the institution arranges for the housing) on those days when institutional dormitories are open to the
general student body. [R] (Adopted: 10/1/01 effective 8/1/02)

16.5.1.1  Athletics Dormitories.  Athletics dormitories shall be defined as institutional dormitories in which
at least 50 percent of the residents are student-athletes. (Adopted: 1/10/91 effective 8/1/96, Revised: 11/1/01 effec-
tive 8/1/02)
16.5.1.2  Athletics Blocks.  Athletics blocks shall be defined as individual blocks, wings or floors within in-
stitutional dormitories or privately owned dormitories or apartment buildings in which at least 50 percent of
the residents are student-athletes. (Adopted: 1/10/91 effective 8/1/96, Revised: 1/10/92, 11/1/01 effective 8/1/02)
16.5.1.3  Exception—Nondiscriminatory Housing Policies.  The prohibition against the use of athletics
dormitories or blocks does not apply when the institution demonstrates that its housing assignment policies
do not differentiate between student-athletes and students generally. (Adopted: 1/16/93 effective 8/1/96, Revised:
11/1/01 effective 8/1/02)

16.5.2  Permissible.  Identified housing and meal benefits incidental to a student’s participation in intercol-
legiate athletics that may be financed by the institution are: [R]

16

A
wards

and

 benefits

219

(a)	 Summer-Dormitory Rentals. An institution may rent, at the regular institutional rate, dormitory space to
a prospective or enrolled student-athlete during the summer months if it is the institution’s policy to make
dormitory space available on the same basis to all prospective or enrolled students (see Bylaw 15.2.2.3 for per-
missible housing benefits for student-athletes eligible to receive financial aid while attending summer school).

(b)	 Preseason Practice Expenses. The institution may provide the cost of room and board to student-athletes
who report for preseason practice prior to the start of the academic year, it being understood that the student-
athlete has been accepted for admission to the institution at the time such benefits are received. Further, an
institution, at its discretion, may provide an additional meal (as opposed to the cash equivalent) to student-
athletes to meet their nutritional needs as a benefit incidental to participation during the preseason practice
period prior to the start of the academic year. (Revised: 4/24/03, 3/10/04)

(c)	 Training Table Meals. An institution may provide only one training table meal per day to a student-ath-
lete during the academic year on those days when regular institutional dining facilities are open (see Bylaw
15.2.2.1.6). A student-athlete who does not receive institutional athletically related financial aid covering the
full cost of board, including a walk-on or partial scholarship recipient, may purchase one training table meal
per day at the same rate that the institution deducts from the board allowance of student-athletes who receive
athletically related financial aid covering board costs pursuant to Bylaw 15.2.2.1.6. (Adopted: 1/10/91 effective
8/1/96, Revised: 11/1/01 effective 8/1/02, 5/8/06, 4/26/07)

(d)	 Meals Incidental to Participation.
(1)	 Missed Meal Due to Practice Activities. A student-athlete who is not receiving athletically related fi-

nancial aid (e.g., walk-on) may receive the benefit of a training-table meal during the permissible playing
and practice season in those instances in which the student-athlete’s schedule is affected by involvement
in practice activities, provided the student-athlete previously has paid for the same meal (e.g., dinner) at
an institutional dining facility. (Revised: 5/9/06)

(2)	 Meals in Conjunction With Home Competition. All student-athletes are permitted to receive meals
at the institution’s discretion beginning with the evening before competition and continuing until they
are released by institutional personnel. An institution shall not provide cash to student-athletes in lieu of
meals during this time period. An institution, at its discretion, may provide a meal or cash (not to exceed
$15), but not both, to student-athletes at the time of their release by institutional personnel. (Revised:
4/25/02, 4/29/04, 5/2/05, 5/9/06, 12/12/06, 4/24/08 effective 8/1/08)

(3)	 Meals in Conjunction With Away-from-Home Competition. An institution may provide meals to
student-athletes in conjunction with away-from-home competition pursuant to one of the following
options:
(i) 	 All student-athletes are permitted to receive a pregame or postgame meal as a benefit incidental to

participation in addition to regular meals (or meal allowances per institutional policy). An institu-
tion, at its discretion, may provide cash, not to exceed $15, in lieu of a postgame meal; or (Revised:
5/9/06, 4/24/08 effective 8/1/08)

(ii) 	All student-athletes are permitted to receive meals at the institution’s discretion from the time the
team is required to report on call for team travel until the team returns to campus. If a student-
athlete does not use team travel to return to campus, he or she may receive meals at the institution’s
discretion up to the point he or she is released from team-related activities by the appropriate institu-
tional authority. An institution shall not provide cash to student-athletes in lieu of meals under this
option before their release. An institution may provide a meal or cash (not to exceed $15), but not
both, to a student-athlete at the time of his or her release by the institutional authority, regardless of
whether he or she uses team travel to return to campus. (Adopted: 4/24/08 effective 8/1/08, Revised:
9/24/09)

(e)	 Vacation-Period Expenses. The institution may provide the cost of room and board to student-athletes
(during official institutional vacation periods) in the following circumstances. If an institution does not pro-
vide a meal to its student-athletes under such circumstances, a cash allowance may be provided (except for
the permissible additional meal as described below), not to exceed the amount provided by the institution to
institutional staff members on away-from-campus trips: (Revised: 4/17/07)
(1)	 Student-athletes who are required to remain on the institution’s campus for organized practice sessions or

competition during the institution’s official vacation period. If the student-athlete lives at home during
the vacation period, the cost of room and board may not be provided by the institution, other than to
permit the student-athlete to participate in team meals incidental to practice sessions; (Revised: 1/14/97,
10/28/99, 5/26/06)

(2)	 Student-athletes who return to campus during the institution’s official vacation period occurring during
a regular academic term (not including vacation periods between terms) from institutional competition.
Under such circumstances, room and board expenses may be provided beginning with the student-
athlete’s arrival on campus until the institution’s regular dormitories and dining facilities reopen. If the
student-athlete lives at home during the vacation period, the cost of room and board may not be provided
by the institution; or (Adopted: 10/28/99, Revised: 5/26/06)

220

(3)	 Student-athletes who return to campus during the institution’s official vacation period between regular
academic terms (e.g., summer-vacation period) from institutional competition that occurs at the end of
the institution’s playing and practice season or a segment thereof. Under such circumstances, room and
board expenses may be provided for not more than a 48-hour period, beginning with the student-athlete’s
return to campus. If the student-athlete lives at home during the vacation period, the cost of room and
board may not be provided by the institution. (Adopted: 10/28/99, Revised: 5/26/06)

(4)	 An institution, may provide an additional meal (as opposed to the cash equivalent) to student-athletes
to meet nutritional needs as a benefit incidental to participation during each day of any vacation period,
provided the student-athlete is required to remain on campus to be involved in practice or competition.
(Adopted: 4/29/04, Revised: 1/8/07 effective 8/1/07, 4/17/07)

(f)	 Meals Related to Institutional Committee Service. A student-athlete who serves on an institutional com-
mittee may receive expenses to cover the cost of a meal missed as a result of a committee meeting that occurs
when regular institutional dining facilities are open. (Adopted: 8/11/98)

(g)	 Nutritional Supplements. An institution may provide permissible nutritional supplements to a student-
athlete for the purpose of providing additional calories and electrolytes. Permissible nutritional supplements
do not contain any NCAA banned substances and are identified according to the following classes: carbo-
hydrate/electrolyte drinks, energy bars, carbohydrate boosters and vitamins and minerals. (Adopted: 4/27/00
effective 8/1/00, Revised: 11/1/01 effective 8/1/02, 4/14/09)

(h)	 Fruit, Nuts and Bagels. An institution may provide fruit, nuts and bagels to a student-athlete at any time.
(Adopted: 4/30/09 effective 8/1/09)
16.5.2.1  Effect of Violation—Preseason Practice Expenses.  A violation of Bylaw 16.5.2-(b) due to a
miscalculation of the permissible start date for preseason practice shall be considered an institutional violation
per Constitution 2.8.1; however, the student-athlete’s eligibility shall not be affected. (Adopted: 10/29/09)

16.6 E xpenses for Student-Athlete’s Friends and Family Members.
16.6.1  Permissible.  An institution may not provide any expenses to a student-athlete’s family members or
friends, except as permitted in Bylaws 16.6.1 and 16.11. [R] (Revised: 1/19/13 effective 8/1/13)

16.6.1.1  Expenses for Spouse/Children to Postseason Football Bowl Game or NCAA Champion-
ship.  The institution may provide the cost of actual and necessary expenses (e.g., transportation, lodging, meals
and expenses associated with team entertainment functions) for the spouse and children of an eligible student-
athlete to accompany the student-athlete to a postseason football bowl game or an NCAA football champion-
ship in which the student-athlete is a participant, and in other sports, to one round (conducted at the site) of any
NCAA championship in which the student-athlete is a participant. [R] (Revised: 2/1/05)
16.6.1.2  Family Lodging at Postseason Events.  An institution may reserve or secure lodging at any post-
season event (other than a conference event) at a reduced or special rate for the family members of a student-
athlete who is a participant. It is not permissible for an institution to cover any portion of the cost of lodging,
including any cost associated with reserving or securing lodging. [R] (Adopted: 10/28/99, Revised: 1/19/13 effec-
tive 8/1/13)
16.6.1.3  Injury or Illness.  The institution may pay transportation, housing and meal expenses for a student-
athlete’s family members and any other student-athlete to be present in situations in which a student-athlete
suffers an injury or illness, or in the event of a student-athlete’s death, to provide such expenses in conjunction
with funeral arrangements. [R] (Revised: 1/11/89, 4/26/12, 1/19/13 effective 8/1/13)

16.6.1.3.1  Family Members of Student-Athletes.  An institution may pay transportation, housing
and meal expenses for a student-athlete’s family members and any other student-athlete to be present in situ-
ations in which a family member of the student-athlete suffers an injury or illness, or in the event of such an
individual’s death, to provide the student-athlete’s family members and any other student-athlete with such
expenses in conjunction with funeral arrangements. [R] (Adopted: 1/10/95 effective 8/1/95, Revised: 11/1/01
effective 8/1/02, 4/25/02 effective 8/1/02, 5/22/07, 4/13/09, 4/26/12, 1/19/13 effective 8/1/13)

16.6.1.4  National Team Competition—Family Benefits.  A commercial company (other than a profes-
sional sports organization) or members of the local community may provide actual and necessary expenses
for a student-athlete’s family members to attend national team competition in which the student-athlete will
participate. In addition, family members of student-athletes may receive nonmonetary benefits provided to the
family members of all national team members in conjunction with participation in national team competition.
[R] (Adopted: 1/11/94, Revised: 11/1/00, 1/19/13 effective 8/1/13)
16.6.1.5  Reasonable Food and Drinks.  An institution may provide the family members of a student-ath-
lete with reasonable food and drinks in conjunction with educational meetings or celebratory events (e.g., senior
night) and on an occasional basis for other reasons. [R] (Adopted: 4/27/00 effective 8/1/00, Revised: 4/25/02 effec-
tive 8/1/02, 1/16/10, 1/19/13 effective 8/1/13)
16.6.1.6  Complimentary Admissions to Institutional Awards Banquets.  An institution may provide
complimentary admissions to an institutional awards banquet for the family members of any student-athlete
being honored at the banquet. [R] (Adopted: 11/1/00, Revised: 1/19/13 effective 8/1/13)

16

A
wards

and

 benefits

221

16.7 E ntertainment in Conjunction with Practice or Competition.
An institution, conference, or the NCAA may provide reasonable entertainment (but may not provide cash for
such entertainment) to student-athletes in conjunction with practice or competition. [R] (Revised: 1/19/13 effec-
tive 8/1/13)

16.8 E xpenses Provided by the Institution for Practice and Competition.
16.8.1  Permissible.  An institution may provide actual and necessary expenses to a student-athlete to rep-
resent the institution in practice and competition (including expenses for activities/travel that are incidental to
practice or competition). In order to receive competition-related expenses, the student-athlete must be eligible for
competition. (Revised: 1/19/13 effective 8/1/13)

16.8.1.1  Other Competition.  During an academic year in which a student-athlete is eligible to represent an
institution in athletics competition (or in the following summer), an institution may provide actual and neces-
sary expenses related to participation in the following activities: [R] (Revised: 1/10/92, 1/14/97)
(a)	 Established national championship events (including junior national championships);
(b)	 Specific competition (e.g., Olympic Trials) from which participants may directly qualify for the Olympic

Games, Pan American Games, World Championships, World Cup, World University Games and World
University Championships; and (Revised: 1/9/96 effective 8/1/96, 1/8/07 effective 8/1/07, 1/14/12)

(c)	 National team tryout competition events, including events from which participants are selected for an-
other tier of tryout competition or events from which final selections are made for the national team
that will participate in the Olympic Games, Pan American Games, World Championships, World Cup,
World University Games or World University Championships. (Adopted: 1/8/07 effective 8/1/07, Revised:
1/14/12, 4/26/12, 1/19/13 effective 8/1/13)

16.8.2 N onpermissible.
16.8.2.1  Expenses for Participation in Postseason Bowl Games—Midyear Enrollee—Bowl Sub-
division Football. [FBS]  In bowl subdivision football, an institution may not provide expenses (e.g., travel,
room and board, entertainment, incidental expenses, etc.) to a student-athlete who is a midyear enrollee (fresh-
man or transfer) for participation in a postseason bowl game that occurs before or during the student-athlete’s
initial term of full-time enrollment at the institution. [R] (Adopted: 4/28/05 effective 8/1/05, Revised: 12/15/06)

16.9 O ther Travel Expenses Provided by the Institution.
16.9.1  Permissible Travel Expenses Not Related to Practice or Competition.  An institution may
provide actual and necessary expenses to a student-athlete to represent the institution in noncompetitive events
[e.g., goodwill tours, media appearances (see Bylaw 12.5.3), student-athlete advisory committee meetings]. Fur-
ther, an institution may provide reasonable local transportation to student-athletes on an occasional basis. [R]
(Revised: 1/16/93, 1/11/94, 1/10/95, 4/26/12, 1/19/13 effective 8/1/13)

16.10  Provision of Expenses by Individuals or Organizations Other Than
the Institution.
16.10.1  Permissible.

16.10.1.1  National Team Practice and Competition.  A student-athlete may receive actual and necessary
expenses and reasonable benefits associated with national team practice and competition (e.g., health insurance,
broken-time payments). [R] (Revised: 1/19/13 effective 8/1/13)
16.10.1.2  Service or Religious Organization Encampments.  Nationally recognized service organiza-
tions and religious groups may underwrite the actual and necessary expenses of student-athletes attending such
encampments. Neither the institution nor an athletically related organization may underwrite such expenses. [R]
(Revised: 4/27/00 effective 8/1/00, 4/2/10)
16.10.1.3  Outside Sports Teams.  An amateur outside sports team or organization may provide actual and
necessary expenses to team members only if the expenses are: [R]
(a)	 A reasonable amount for travel and meal expenses, and apparel and equipment (for individual and team

use only from teams or organizations not affiliated with member institutions, including local sports clubs
as set forth in Bylaw 13.11.2.4); (Revised: 1/10/90)

(b)	 For practice and game competition;
(c)	 Made on a regular basis; and
(d)	 Not an incentive and not based on performance.

16.10.1.3.1  Practice in Conjunction With Competition.  Practice expenses may be accepted only if
such practice is directly related to a competition and is conducted during a continuous time period preced-
ing the competition. [R] (Adopted: 1/10/92)

222

16.10.1.4  Student-Teaching.  A student-athlete may accept actual and necessary travel expenses from a high
school if he or she is student-teaching (even if teaching or coaching a sport) if the high school is located in a city
other than the one in which the collegiate institution is located. In order for the student-athlete to accept such
expenses: [R]
(a)	 Receipt of the expenses must be permitted by the established guidelines of the institution for other

student-teacher trainees;
(b)	 The assigned coaching responsibilities must be a part of the supervised, evaluated teacher-training pro-

gram in which the student-athlete is enrolled; and
(c)	 The high school must provide such expenses for all of its student-teacher trainees.
16.10.1.5  Luncheon Meeting Expenses.  A student-athlete may accept transportation and meal expenses
in conjunction with participation in a luncheon meeting of a booster club or civic organization, provided the
meeting occurs within a 30-mile radius of the institution’s main campus and no tangible award is provided to
the student-athlete. [R]
16.10.1.6  Charitable, Educational or Nonprofit Activities.  A student-athlete may accept legitimate and
normal expenses from a charitable or educational agency for participation in activities set forth in Bylaw 12.5.
(Revised: 1/11/89, 4/28/05)
16.10.1.7  Recognition by Professional Sports Organization.  A student-athlete may accept compli-
mentary admission to a professional sports contest during which the student-athlete and/or intercollegiate team
is being recognized by the professional sports organization for extraordinary achievements. Further, it shall be
permissible for the professional sports organization to promote this event to the general public. [R] (Adopted:
1/9/96 effective 8/1/96)
16.10.1.8  Draft Combine—Basketball.  In basketball, an enrolled student-athlete using the draft excep-
tion set forth in Bylaw 12.2.4.2.1 may accept expenses from a professional sports organization to attend that
organization’s draft combine.

16.10.2 N onpermissible.
16.10.2.1  Unitemized Expenses.  A student-athlete may not accept money for unspecified or unitemized
expenses from any organization or individual. [R]
16.10.2.2  Prohibited Expenses.  A student-athlete may not accept money for expenses that are prohibited
by the rules governing an amateur noncollegiate event in which the individual participates. [R]
16.10.2.3  Sponsors.  An individual who is not representing an educational institution during participation
in athletics competition may not accept any expenses, or any other form of compensation, to participate in the
competition from any sponsor other than an individual upon whom the athlete is naturally or legally dependent
or the organization (other than a professional sports organization) that is sponsoring the competition. [R]
16.10.2.4  Expenses Based on Place Finish.  Receipt of expenses is prohibited if the amount received is
based on the individual’s place finish achieved in the competition (e.g., tennis, golf, track and field).

16.11  Benefits, Gifts and Services.
16.11.1  Permissible.

16.11.1.1  General Rule.  Receipt of a benefit (including otherwise prohibited extra benefits per Bylaw
16.11.2) by student-athletes, their family members or friends is not a violation of NCAA rules if it is dem-
onstrated that the same benefit is generally available to the institution’s students and their family members or
friends. (Revised: 1/19/13 effective 8/1/13)
16.11.1.2  Deferred Pay-Back Loan.  A student-athlete may receive a loan on a deferred pay-back basis
without jeopardizing his or her eligibility, provided: [R] (Adopted: 1/11/94)
(a)	 The loan arrangements are not contrary to the extra-benefit rule; and
(b)	 The student-athlete’s athletics reputation, skill or pay-back potential as a future professional athlete is not

considered by the lending agency in its decision to provide the loan.
16.11.1.3  Loan From Established Family Friend.  A student-athlete may receive a loan from an estab-
lished family friend without such arrangement constituting an extra benefit, provided: [R] (Adopted: 1/11/94)
(a)	 The loan is not offered to the student-athlete based in any degree on his or her athletics ability or reputa-

tion;
(b)	 The individual providing the loan is not considered a representative of the institution’s athletics interests;

and
(c)	 The relationship between the individual providing the loan and the student-athlete existed prior to the

initiation of the student-athlete’s recruitment by the member institution.
16.11.1.4  Disabling-Injury Insurance.  A student-athlete may borrow against his or her future earnings
potential from an established, accredited commercial lending institution, exclusively for the purpose of purchas-
ing insurance (with no cash surrender value) against a disabling injury that would prevent the individual from

16

A
wards

and

 benefits

223

pursuing his or her chosen career, provided a third party (including a representative of an institution’s athletics
interests) is not involved in arrangements for securing the loan. However, an institution’s president or chancellor
(or his or her designated representative from outside the athletics department) may designate an institutional
staff member (or staff members) (e.g., professional sports counseling panel) to assist a student-athlete with ar-
rangements for securing the loan and insurance. The institution shall retain copies of all documents related to
loan transactions and insurance policies, regardless of whether the institution is involved in the arrangements.
[R] (Revised: 1/14/97 effective 8/1/97, 1/16/10)
16.11.1.5  Occasional Meals.  A student-athlete or the entire team in a sport may receive an occasional
meal in the locale of the institution on infrequent and special occasions from an institutional staff member. An
institutional staff member may provide reasonable local transportation to student-athletes to attend such meals.
A student-athlete or the entire team in a sport may receive an occasional meal from a representative of athletics
interests on infrequent and special occasions under the following conditions: [R] (Revised: 1/10/92, 4/25/02 ef-
fective 8/1/02, 4/29/10)
(a)	 The meal may only be provided in an individual’s home, on campus or at a facility that is regularly used

for home competition and may be catered; and (Revised: 4/25/02 effective 8/1/02, 4/29/10)
(b)	 A representative of the institution’s athletics interests may provide reasonable local transportation to

student-athletes to attend the meal function only if the meal function is at the home of that representa-
tive. (Revised: 4/25/02 effective 8/1/02)

16.11.1.6  Incidental Benefits—Reasonable Refreshments.  An institution may provide student-ath-
letes with reasonable refreshments (e.g., soft drinks, snacks) for student-athlete educational and business meet-
ings and, on an occasional basis, for celebratory events (e.g., birthdays). [R] (Adopted: 10/28/99)
16.11.1.7  Research Studies Involving Only Student-Athletes.

16.11.1.7.1  NCAA Research Studies.  A student-athlete may receive compensation from the Associa-
tion for participating in specified NCAA research studies. Such compensation shall be consistent with the
going rate for compensation offered in studies involving nonathlete populations. [R] (Adopted: 10/28/99
effective 8/1/00, Revised: 4/30/09)
16.11.1.7.2  Institution-Based Research Studies.  A student-athlete may receive compensation from
an institution for participating in a research study involving only student-athletes, provided: [R] (Adopted:
4/30/09)
(a)	 The study is initiated and conducted by a faculty member at a member institution; and
(b)	 The study and compensation arrangements are approved by the institutional review board of the

faculty member’s institution consistent with policies applicable to other institution-based research
studies.

16.11.1.8  Miscellaneous Benefits.  An institution may provide or arrange for the following benefits for a
student-athlete: [R] (Adopted: 4/26/01)
(a)	 The use of a return ticket at any time after the conclusion of a foreign tour;
(b)	 Receipt of frequent flier points and/or miles earned while traveling to and from intercollegiate practice

and/or competition; (Adopted: 4/24/03 effective 8/1/03)
(c)	 Participation in receptions and festivities associated with championships, conference tournaments or all-

star events hosted by and conducted on the institution’s campus;
(d)	 Occasional meals to team members provided by a student-athlete’s family member at any location; (Re-

vised: 1/19/13 effective 8/1/13)
(e)	 Telephone calls in emergency situations as approved by the director of athletics (or his or her designee);
(f)	 Reasonable tokens of support and transportation, housing and meal expenses in the event of injury, ill-

ness, or death of a family member or another student-athlete; (Revised: 4/13/09, 1/19/13 effective 8/1/13)
(g)	 Fundraisers for student-athletes (or their family members) under the following extreme circumstances:

(Revised: 1/19/13 effective 8/1/13)
(1)	 Extreme circumstances should be extraordinary in the result of events beyond the student-athlete’s

control (e.g., life-threatening illness, natural disaster);
(2)	 The proceeds must be designated for a specific purpose (e.g., payment of medical bills, purchase of

medical equipment, replacement of items lost in a fire, etc.)
(3)	 The proceeds may be given directly to the beneficiaries, with receipt kept on file by the institution,

which must include the amount of expenses incurred and the total amount received; and (Revised:
4/26/12)

(4)	 The excess proceeds must be given to a not-for-profit organization with the receipt kept on file by the
institution.

(h)	 The payment of admission costs or a meal for any student-athlete being honored at a nonathletics awards
ceremony.

224

16.11.1.9  Student Assistance Fund.  A student-athlete may receive money from the NCAA Student Assis-
tance Fund. Member institutions and conferences shall not use money received from the fund to finance salaries,
grants-in-aid (other than summer school) for student-athletes with remaining eligibility, capital improvements,
stipends and outside athletics development opportunities for student-athletes (e.g., participation in a sports
camp or clinic, private sports-related instruction, greens fees, batting cage rental, outside foreign tour expenses).
[R] (Adopted: 4/24/03, Revised: 1/8/07, 2/24/12)
16.11.1.10  Coaching and/or Athletics Administration Career Educational Programs.  An institution
or conference may provide actual and necessary expenses to a student-athlete, who has completed his or her third
year (sixth semester or ninth quarter) of collegiate enrollment to attend a coaching and/or athletics administra-
tion career educational program (e.g., Women’s Basketball Coaches Association—So You Want To Be A Coach,
Black Women in Sports Foundation—Next Step Program, U.S. Olympic Committee—Minority/Women in
Coaching Leadership). [R] (Adopted: 4/28/05 effective 8/1/05, Revised: 1/14/08 effective 8/1/08)
16.11.1.11  Career Counseling and Internship/Job Placement Services.  A student-athlete may use
career counseling and internship/job placement services available exclusively to student-athletes, provided the
student-athlete is not placed in a position in which the student-athlete uses his or her athletics ability. (Adopted:
4/28/11)

16.11.2 N onpermissible.
16.11.2.1  General Rule.  The student-athlete shall not receive any extra benefit. The term “extra benefit”
refers to any special arrangement by an institutional employee or representative of the institution’s athletics inter-
ests to provide the student-athlete or his or her family members or friends with a benefit not expressly authorized
by NCAA legislation. [R] (Revised: 1/19/13 effective 8/1/13)
16.11.2.2  Other Prohibited Benefits.  An institutional employee or representative of the institution’s ath-
letics interests may not provide a student-athlete with extra benefits or services, including, but not limited to: [R]
(a)	 A loan of money;
(b)	 A guarantee of bond;
(c)	 An automobile or the use of an automobile;
(d)	 Transportation (e.g., a ride home with a coach), except as permitted in Bylaw 16.9.1, even if the student-

athlete reimburses the institution or the staff member for the appropriate amount of the gas or expense;
or

(e)	 Signing or co-signing a note with an outside agency to arrange a loan.
16.11.2.3  Camp Concession.  It is not permissible for a member institution or a member of its athletics
department staff conducting a sports camp to permit a student-athlete (enrolled in the institution) to operate, at
the student-athlete’s own expense, a concession selling items related to or associated with the camp to campers
or others in attendance (see also Bylaw 13.12.1.7.3.2). [R]

16.12 E xpense Waivers.
16.12.1  Previously Approved Incidental Expenses.  Specific incidental expenses that have been previ-
ously approved by the Legislative Council Subcommittee for Legislative Relief may be processed by an institution
or conference. Documentation of each approval shall be kept on file at the conference office. (Adopted: 10/28/99,
Revised: 11/1/07 effective 8/1/08, 8/21/12)
16.12.2 S tudent-Athletes in Financial Need.  A student-athlete may request additional financial aid
(with no obligation to repay such aid) from a fund established pursuant to a special financial need program ap-
proved by the Leadership Council to assist student-athletes with special financial needs. The institution may
provide reasonable local transportation in conjunction with financial assistance approved under this program.
(Adopted: 1/10/91, Revised: 1/10/95, 11/1/07 effective 8/1/08)

16

A
wards

and

 benefits

225

FIGURE

 1
6-

1
Pa

rt
ic

ip
at

io
n

Aw
ar

ds
 [R

]

Ty
pe

 o
f A

wa
rd

M
ax

im
um

 Va
lu

e

 o
f A

wa
rd

Nu
m

be
r o

f T
im

es

Aw
ar

d
M

ay
 B

e R
ec

ei
ve

d
Pe

rm
iss

ib
le

 A
wa

rd
in

g

Ag
en

cie
s

M
ax

im
um

 N
um

be
r

of
 Pe

rm
iss

ib
le

Aw

ar
di

ng
 A

ge
nc

ie
s

An
nu

al
Pa

rti
cip

at
io

n
—

 U
nd

er
cla

ss
m

en
$2

25
On

ce
 p

er
 ye

ar
 p

er
 sp

or
t

In
sti

tu
tio

n
1

An
nu

al
Pa

rti
cip

at
io

n
—

 Se
ni

or
$4

25
On

ce
 p

er
 ye

ar
 p

er
 sp

or
t

In
sti

tu
tio

n
1

Sp
ec

ia
l E

ve
nt

 Pa
rti

cip
at

io
n

• �P
ar

tic
ip

at
io

n
in

 p
os

tse
as

on
 co

nf
er

en
ce

ch

am
pi

on
sh

ip
 co

nt
es

t o
r t

ou
rn

am
en

t
$3

75
*

On
ce

 p
er

 ev
en

t
• In

sti
tu

tio
n

• �M
an

ag
em

en
t o

f e
ve

nt
 (m

ay

in
clu

de
 co

nf
er

en
ce

 o
ffi

ce
)

2

• �P
ar

tic
ip

at
io

n
in

 p
os

tse
as

on
 N

CA
A

ch
am

pi
on

sh
ip

 co
nt

es
t o

r t
ou

rn
am

en
t

In
sti

tu
tio

n
—

 $3
75

NC
AA

 —
 N

o
lim

it
On

ce
 p

er
 ev

en
t

• In
sti

tu
tio

n
• N

CA
A

2

• �P
ar

tic
ip

at
io

n
in

 al
l-s

ta
r g

am
e o

r p
os

tse
as

on
 b

ow
l

$4
00

 (In
sti

tu
tio

n)
$5

50
 (M

an
ag

em
en

t o
f e

ve
nt

)
On

ce
 p

er
 ev

en
t

• In
sti

tu
tio

n
• M

an
ag

em
en

t o
f e

ve
nt

2

• �P
ar

tic
ip

at
io

n
in

 o
th

er
 es

ta
bl

ish
ed

 m
ee

ts,

to
ur

na
m

en
ts

an
d

fe
at

ur
ed

 in
di

vid
ua

l c
om

pe
tit

io
n

$4
00

*
On

ce
 p

er
 ev

en
t

• In
sti

tu
tio

n
• M

an
ag

em
en

t o
f e

ve
nt

2

* T
he

 co
m

bi
ne

d
va

lu
e o

f a
ll a

wa
rd

s r
ec

eiv
ed

 fo
r p

ar
tic

ip
at

io
n

in
 th

is
ty

pe
 o

f e
ve

nt
 fr

om
 th

e i
ns

tit
ut

io
n

an
d

th
e m

an
ag

em
en

t o
f t

he
 ev

en
t m

ay
 n

ot
 ex

ce
ed

 th
e p

ub
lis

he
d

va
lu

e.

FIGURE

 1
6-

2
Ch

am
pi

on
sh

ip
 A

w
ar

ds
 [R

]

Ty
pe

 o
f A

wa
rd

 M

ax
im

um
 Va

lu
e

of

 A
wa

rd
Nu

m
be

r o
f T

im
es

Aw

ar
d

M
ay

 B
e R

ec
ei

ve
d

Pe
rm

iss
ib

le
 A

wa
rd

in
g

Ag

en
cie

s
M

ax
im

um
 N

um
be

r
of

 Pe
rm

iss
ib

le

Aw
ar

di
ng

 A
ge

nc
ie

s

Na
tio

na
l C

ha
m

pi
on

sh
ip

 co
nd

uc
te

d
by

 N
CA

A
$4

15
*

On
ce

 p
er

 ch
am

pi
on

sh
ip

• In
sti

tu
tio

n*
*

• C
on

fe
re

nc
e*

*
2

Na
tio

na
l C

ha
m

pi
on

sh
ip

 n
ot

 co
nd

uc
te

d
by

 N
CA

A*
**

$4
15

*
On

ce
 p

er
 ch

am
pi

on
sh

ip
• In

sti
tu

tio
n*

*
• C

on
fe

re
nc

e*
*

2

Co
nf

er
en

ce
 C

ha
m

pi
on

sh
ip

 —
 re

gu
lar

 se
as

on
$3

25
*#

On
ce

 p
er

 ch
am

pi
on

sh
ip

• In
sti

tu
tio

n*
*

• C
on

fe
re

nc
e*

*
2

Co
nf

er
en

ce
 C

ha
m

pi
on

sh
ip

 —
 p

os
tse

as
on

co

nt
es

t o
r t

ou
rn

am
en

t
$3

25
*#

On
ce

 p
er

 ch
am

pi
on

sh
ip

• In
sti

tu
tio

n*
*

• C
on

fe
re

nc
e*

*
2

* E
ac

h
pe

rm
iss

ib
le

aw
ar

di
ng

 ag
en

cy
 is

 su
bj

ec
t t

o
a s

ep
ar

at
e $

41
5/

$3
25

 lim
it p

er
 aw

ar
d.

**
 A

wa
rd

 m
ay

 b
e p

ro
vid

ed
 b

y a
no

th
er

 o
rg

an
iza

tio
n

re
co

gn
ize

d
by

 th
e i

ns
tit

ut
io

n
or

 co
nf

er
en

ce
 to

 ac
t in

 its
 p

lac
e.

**
* �A

pp
lie

s o
nl

y t
o

sp
or

ts
or

 cl
as

sif
ica

tio
n

di
vis

io
ns

 in
 w

hi
ch

 th
e N

CA
A

do
es

 n
ot

 co
nd

uc
t c

ha
m

pi
on

sh
ip

s. T
ea

m
s m

us
t b

e d
es

ig
na

te
d

as
 a

“n
at

io
na

l c
ha

m
pi

on
” b

y a
 n

at
io

na
l w

ire
-se

rv
ice

 p
ol

l o
r t

he
 n

at
io

na
l c

oa
ch

es
 as

so
cia

tio
n

in
 th

at
 sp

or
t.

T
he

 co
m

bi
ne

d
va

lu
e o

f b
ot

h
aw

ar
ds

 sh
all

 n
ot

 ex
ce

ed
 $3

25
 if

sa
m

e i
ns

tit
ut

io
n

w
in

s c
on

fe
re

nc
e r

eg
ul

ar
-se

as
on

 an
d

po
sts

ea
so

n
ch

am
pi

on
sh

ip
s.

226

FIGURE

 1
6-

3
Sp

ec
ia

l A
ch

ie
ve

m
en

t A
w

ar
ds

 [R
]

Ty
pe

 o
f A

wa
rd

 M
ax

im
um

 Va
lu

e

 o
f A

wa
rd

Nu
m

be
r o

f T
im

es

Aw
ar

d
M

ay
 B

e R
ec

ei
ve

d
Pe

rm
iss

ib
le

 A
wa

rd
in

g

Ag
en

cie
s

M
ax

im
um

 N
um

be
r

of
 Pe

rm
iss

ib
le

Aw

ar
di

ng
 A

ge
nc

ie
s

Sp
ec

ial
 at

ta
in

m
en

ts
or

 co
nt

rib
ut

io
n

to
 te

am
’s

se
as

on
 (e

.g.
, s

ch
ol

ar
-a

th
let

e,
m

os
t im

pr
ov

ed
 p

lay
er

,
m

os
t m

in
ut

es
 p

lay
ed

, m
os

t v
alu

ab
le

pl
ay

er
)

$1
75

On
ce

 p
er

 ca
te

go
ry

 o
f

aw
ar

d
pe

r y
ea

r
In

sti
tu

tio
n

1

M
os

t v
alu

ab
le

pl
ay

er
 —

 sp
ec

ial
 ev

en
t*

$3
25

**
On

ce
 p

er
 ev

en
t

• In
sti

tu
tio

n
• C

on
fe

re
nc

e
• �O

rg
an

iza
tio

n
ap

pr
ov

ed
 b

y
in

sti
tu

tio
n

or
 co

nf
er

en
ce

Un
lim

ite
d

M
os

t v
alu

ab
le

pl
ay

er
 —

 b
ow

l g
am

e o
r a

ll-s
ta

r c
on

te
st

$3
50

On
ce

 p
er

 ev
en

t
Sp

on
so

rin
g

en
tit

y o
f a

ll-s
ta

r c
on

te
st

or
 ce

rti
fie

d
po

sts
ea

so
n

bo
w

l
1

Es
ta

bl
ish

ed
 re

gi
on

al/
na

tio
na

l re
co

gn
iti

on

aw
ar

ds
 (e

.g.
, W

ad
e T

ro
ph

y,
He

ism
an

 Tr
op

hy
)

$3
25

On
ce

 p
er

 ye
ar

 p
er

 aw
ar

d
M

an
ag

em
en

t o
f a

wa
rd

 p
ro

gr
am

1

Tr
op

hy
 re

co
gn

izi
ng

 es
ta

bl
ish

ed
 n

at
io

na
l a

wa
rd

Un
lim

ite
d

On
ce

 p
er

 ye
ar

M
an

ag
em

en
t o

f a
wa

rd
 p

ro
gr

am
1

Tr
op

hy
 re

co
gn

izi
ng

 co
nf

er
en

ce
 “a

th
let

e o
f t

he
 ye

ar
”

$1
,50

0
On

ce
 p

er
 ye

ar
 to

 o
ne

m

ale
 an

d
on

e f
em

ale
Co

nf
er

en
ce

1

Sp
ec

ial
ize

d
pe

rfo
rm

an
ce

 in
 si

ng
le

co
nt

es
t

or
 d

ur
in

g
lim

ite
d

tim
e p

er
io

d
(e

.g.
, p

lay
er

of

 th
e g

am
e,

pl
ay

er
 o

f t
he

 w
ee

k)

$8
0 (

ce
rti

fic
at

e,
m

ed
al

or
 p

laq
ue

 o
nl

y)
Un

lim
ite

d
• C

on
fe

re
nc

e
• O

ut
sid

e o
rg

an
iza

tio
n

(e
.g.

, lo
ca

l b
us

in
es

s)
Un

lim
ite

d

Ho
m

et
ow

n
aw

ar
d

$8
0

Un
lim

ite
d

Gr
ou

p
(o

th
er

 th
an

 in
sti

tu
tio

n’s
 b

oo
ste

r c
lu

b)

lo
ca

te
d

in
 th

e s
tu

de
nt

-a
th

let
e’s

 h
om

et
ow

n
Un

lim
ite

d

* T
he

 aw
ar

d
re

cip
ien

t m
us

t b
e s

ele
ct

ed
 b

y a
 re

co
gn

ize
d

or
ga

ni
za

tio
n

ap
pr

ov
ed

 b
y a

 m
em

be
r in

sti
tu

tio
n

or
 co

nf
er

en
ce

.
**

 Ea
ch

 p
er

m
iss

ib
le

aw
ar

di
ng

 ag
en

cy
 is

 su
bj

ec
t t

o
se

pa
ra

te
 $3

25
 lim

it p
er

 aw
ar

d.
 Ea

ch
 aw

ar
di

ng
 ag

en
cy

 m
ay

 p
ro

vid
e o

nl
y a

 si
ng

le
aw

ar
d

fo
r e

ac
h

ev
en

t t
o

ea
ch

 st
ud

en
t-a

th
let

e.

17

P
laying

 S

easons

227

Bylaw, Article 17

Playing and Practice
Seasons

17.01 G eneral Principles.
17.01.1 I nstitutional Limitations.  A member institution shall limit its organized practice activities, the
length of its playing seasons and the number of its regular-season contests and/or dates of competition in all sports,
as well as the extent of its participation in noncollegiate-sponsored athletics activities, to minimize interference
with the academic programs of its student-athletes (see Figures 17-1 and 17-2).
17.01.2  Additional Playing and Practice Seasons Limitations.  The Committee on Academic Per-
formance shall have the authority to determine the circumstances that would require an institution or team(s) that
fails to satisfy the academic performance program to apply additional playing and practice seasons limitations.
The committee shall establish and annually publish to the membership such circumstances (see Bylaw 14.12).
(Adopted: 1/9/06 effective 8/1/07)

17.02  Definitions and Applications.
17.02.1  Countable Athletically Related Activities.  Countable athletically related activities include
any required activity with an athletics purpose involving student-athletes and at the direction of, or supervised by,
one or more of an institution’s coaching staff (including strength and conditioning coaches) and must be counted
within the weekly and daily limitations under Bylaws 17.1.6.1 and 17.1.6.2. Administrative activities (e.g., aca-
demic meetings, compliance meetings) shall not be considered as countable athletically related activities. (Adopted:
1/10/91 effective 8/1/91, Revised: 10/31/02 effective 8/1/03)
17.02.2  Contest.  A contest is any game, match, exhibition, scrimmage or joint practice session with another
institution’s team, regardless of its formality, in which competition in a sport occurs between an intercollegiate
athletics team or individual representing a member institution and any other team or individual not representing
the intercollegiate athletics program of the same member institution. (Revised: 1/10/91)
17.02.3  Contest, Countable, Institutional.  A countable contest for a member institution, in those
sports for which the limitations are based on the number of contests, is any contest by the member institution
against an outside team in that sport, unless a specific exemption for a particular contest is set forth in this bylaw.
Contests, including scrimmages, by separate squads of the same team against different outside teams shall each
count as one contest.
17.02.4  Contest, Countable, Individual Student-Athlete.  A countable contest for an individual stu-
dent-athlete in a sport is any contest in which the student-athlete competes while representing the member institu-
tion (see Bylaw 17.02.8) individually or as a member of the varsity, subvarsity or freshman team of the institution
in that sport, unless a specific exemption for a particular contest is set forth in this bylaw.
17.02.5  Date of Competition.  A date of competition is a single date on which any game(s), match(es),
meet(s), exhibition(s), scrimmage(s) or joint practice session(s) with another institution’s team takes place, regard-
less of its formality, between an intercollegiate athletics team or individual representing a member institution and
any other team or individual not representing the intercollegiate athletics program of the same member institu-
tion. (Revised: 1/10/91)
17.02.6  Date of Competition, Countable, Institutional.  A countable date of competition for a mem-
ber institution, in those sports for which the limitations are based on the number of dates of competition, is a
single date on which the institution’s team in a sport engages in competition in that sport against an outside team,
unless a specific exemption for a particular date of competition is set forth in this bylaw.

17.02.6.1  Required Minimum Number of Student-Athletes.  For individual sports, a member institu-
tion shall be considered to have participated in competition that constitutes a date of competition if the mini-
mum number of student-athletes participating on one or more teams, at one or more sites, on behalf of the
institution on that date equals or exceeds the minimum number established for that sport, unless otherwise
restricted in this bylaw for a particular sport (e.g., golf, tennis). (See Bylaw 20.9.6.3 for listings of minimum
numbers of student-athletes per sport.)

17.02.7  Date of Competition, Countable, Individual Student-Athlete.  A countable date of com-
petition for an individual student-athlete is any date on which a student-athlete competes while representing the

228

institution (see Bylaw 17.02.8) individually or as a member of the varsity, subvarsity or freshman team, unless a
specific exemption for a particular date of competition is set forth in this bylaw.
17.02.8 I ntercollegiate Competition.  Intercollegiate competition is considered to have occurred when
a student-athlete in either a two-year or a four-year collegiate institution does any of the following: (Revised:
1/10/95)
(a)	 Represents the institution in any contest against outside competition, regardless of how the competition is

classified (e.g., scrimmage, exhibition or joint practice session with another institution’s team) or whether the
student is enrolled in a minimum full-time program of studies; (Revised: 1/10/91)

(b)	 Competes in the uniform of the institution, or, during the academic year, uses any apparel (excluding apparel
no longer used by the institution) received from the institution that includes institutional identification; or
(Revised: 1/16/93, 1/11/94, 1/9/06)

(c)	 Competes and receives expenses (e.g., transportation, meals, room or entry fees) from the institution for the
competition.
17.02.8.1  Exempted Events.  Participation in events listed in Bylaw 16.8.1.1 is exempted from the applica-
tion of this legislation. (Revised: 1/10/92)
17.02.8.2  Participation on an Institution’s Club Team.  Participation on a collegiate institution’s club
team is exempted from the application of this legislation, provided the institution did not sponsor the sport on
the varsity intercollegiate level at the time of participation. (Adopted: 6/24/09)

17.02.9 O utside Competition.  Outside competition is athletics competition against any other athlet-
ics team (including an alumni team) that does not represent the intercollegiate athletics program of the same
institution.
17.02.10 O utside Team.  An outside team is any team that does not represent the intercollegiate athletics
program of the member institution or a team that includes individuals other than eligible student-athletes of the
member institution (e.g., members of the coaching staff, ineligible student-athletes, members of the faculty).
17.02.11  Practice Units.  In determining the first permissible preseason practice date, an institution shall
count back from its first scheduled contest, one unit for each day beginning with the opening of classes, one unit
for each day classes are not in session in the week of the first scheduled intercollegiate contest and two units for
each other day in the preseason practice period, except that the institution shall not count any units during the
preseason when all institutional dormitories are closed, the institution’s team must leave campus, and practice is
not conducted. (Adopted: 1/10/91 effective 8/1/91, Revised: 1/10/92, 4/14/03)

17.02.11.1  Sunday.  Sundays are excluded from the counting. (Adopted: 1/10/91 effective 8/1/91)
17.02.11.2  Week.  The “week” of the first scheduled intercollegiate contest is defined as the six days, excluding
Sunday, preceding the date of competition (even if one or more of the days fall into different traditional calendar
weeks). (Adopted: 1/10/91 effective 8/1/91)
17.02.11.3  Opening Day of Classes.  The “opening day of classes” is defined as the first day of classes as
listed in the member institution’s official catalog. Required freshman orientation is not considered to be the
opening day of classes for the academic year. (Adopted: 1/10/91 effective 8/1/91)
17.02.11.4  First Day of Practice.  The first day of practice may be conducted on the day when the last
practice unit occurs, which is determined by counting backward from the day of the first permissible regularly
scheduled contest. For example, in women’s volleyball, practice may be held on the day that the 29th practice
unit actually occurs, counting backward from the day of the first permissible regularly scheduled contest. (Ad-
opted: 12/10/97, Revised: 4/14/03)

17.02.12 V arsity Intercollegiate Sport.  A varsity intercollegiate sport is a sport that has been accorded
that status by the institution’s president or chancellor or committee responsible for intercollegiate athletics policy
and that satisfies the following conditions: (Revised: 3/8/06)
(a)	 It is a sport that is administered by the department of intercollegiate athletics;
(b)	 It is a sport for which the eligibility of the student-athletes is reviewed and certified by a staff member desig-

nated by the institution’s president or chancellor or committee responsible for intercollegiate athletics policy;
and (Revised: 3/8/06)

(c)	 It is a sport in which qualified participants receive the institution’s official varsity awards.
17.02.12.1  Team Sports. [#]  The following are classified as team sports for purposes of this bylaw: (Revised:
4/24/03, 4/30/09 effective 8/10/10, 1/16/10 effective 8/1/09, 4/30/09 effective 8/1/11)

Baseball
Basketball
Field Hockey
Football
Ice Hockey

Lacrosse
Rowing, Women’s
Rugby, Women’s
Sand Volleyball,

Women’s

Soccer
Softball
Volleyball
Water Polo

17

P
laying

 S

easons

229

17.02.12.2  Individual Sports. [#]  The following are classified as individual sports for purposes of this by-
law: (Revised: 1/17/09 effective 8/1/09, 1/15/11 effective 8/1/11)

Bowling, Women’s
Cross Country
Equestrian, Women’s
Fencing
Golf
Gymnastics

Rifle
Skiing
Swimming and Diving
Tennis
Track and Field, Indoor and Outdoor
Wrestling

17.02.13 V oluntary Athletically Related Activities.  In order for any athletically related activity to be
considered “voluntary,” all of the following conditions must be met: (Adopted: 4/18/01)
(a)	 The student-athlete must not be required to report back to a coach or other athletics department staff mem-

ber (e.g., strength coach, trainer, manager) any information related to the activity. In addition, no athletics
department staff member who observes the activity (e.g., strength coach, trainer, manager) may report back
to the student-athlete’s coach any information related to the activity;

(b)	 The activity must be initiated and requested solely by the student-athlete. Neither the institution nor any
athletics department staff member may require the student-athlete to participate in the activity at any time.
However, it is permissible for an athletics department staff member to provide information to student-athletes
related to available opportunities for participating in voluntary activities (e.g., times when the strength and
conditioning coach will be on duty in the weight room or on the track). In addition, for students who have
initiated a request to engage in voluntary activities, the institution or an athletics department staff member
may assign specific times for student-athletes to use institutional facilities for such purposes and inform the
student-athletes of the time in advance;

(c)	 The student-athlete’s attendance and participation in the activity (or lack thereof) may not be recorded for the
purposes of reporting such information to coaching staff members or other student-athletes; and

(d)	 The student-athlete may not be subjected to penalty if he or she elects not to participate in the activity.
In addition, neither the institution nor any athletics department staff member may provide recognition or
incentives (e.g., awards) to a student-athlete based on his or her attendance or performance in the activity.
[Note: Coaching staff members may be present during permissible skill-related instruction pursuant to By-
laws 17.1.6.2.2 and 17.1.6.2.3] (Revised: 4/29/04 effective 8/1/04)

17.02.14 S tudent-Athlete Discretionary Time. [FBS/FCS]  Student-athlete discretionary time is time
during which a student-athlete may only participate in athletics activities at his or her discretion. There shall be
no required workouts and institutions are not permitted to recommend that student-athletes engage in weight-
training or conditioning activities; however, if the student-athlete opts to work out, the strength and conditioning
coach may monitor the facility in use for health and safety purposes. (Adopted: 4/24/03 effective 5/1/03)
17.02.15 T ournament—Sports Other Than Basketball.  In sports other than basketball, for purposes
of maximum contest or date of competition limitations, a tournament is an event that culminates in the deter-
mination of a winner. A tournament may be conducted in round-robin, pool play or bracket formats. (Adopted:
9/18/07)

17.1 G eneral Playing-Season Regulations.
17.1.1  Playing Season.  The playing (practice and competition) season for a particular sport is the period of
time between the date of an institution’s first officially recognized practice session and the date of the institution’s
last practice session or date of competition, whichever occurs later. An institution is permitted to conduct officially
recognized practice and competition each academic year only during the playing season as regulated for each sport
in accordance with the provisions of this bylaw. The institution must conduct the same playing season for varsity
and subvarsity teams in the same sport. (Revised: 1/10/92)

17.1.1.1  Playing Season—Athletically Related Activities.  The playing (practice and competition) sea-
son for a particular sport is the only time within which a member institution is permitted to conduct countable
athletically related activities (see Bylaw 17.02.1) except as set forth in Bylaws 17.1.6.2 and 17.9.6. However, a
coaching staff member may engage in coaching activities with a student-athlete during the student-athlete’s par-
ticipation in events listed in Bylaws 16.8.1.1-(a) and 16.8.1.1-(b). (Revised: 4/28/05 effective 8/1/05)

17.1.2 S egments of Playing Season.  For all sports other than football and basketball, each member insti-
tution may divide the playing season into not more than two distinct segments. (Revised: 1/10/91 effective 8/1/91,
1/14/97 effective 8/1/97)

17.1.2.1  Exception—Severe Inclement Weather.  An institution may temporarily discontinue a segment
due to severe inclement weather (e.g., hurricane, snowstorm), and restart the discontinued segment provided the
permissible overall length of that segment is not exceeded. An institution that uses this exception is required to
annually submit a detailed summary to the NCAA national office by July 31. (Adopted: 4/28/05)

230

17.1.3  Declaration of Playing Season.  Each member institution shall determine the playing season for
each of the sports referenced under Bylaw 17.02.12. Declaration of the institution’s playing season in each such
sport shall be on file in writing in the department of athletics prior to the beginning of the institution’s playing
season for that sport. Changes in the declaration for a particular sport are permissible and also shall be filed in
writing in the office of the institution’s athletics director. (Revised: 1/11/89)
17.1.4 S ports Subject to Segment Limitations.  Playing-season-segment limitations are applicable to
all team sports that are listed in Bylaw 17.02.12.1 and all individual sports listed in Bylaw 17.02.12.2. (Revised:
1/10/91 effective 8/1/91, 1/16/93 effective 8/1/93)
17.1.5  Mandatory Medical Examination. [#]  Prior to participation in any practice, competition or out-
of-season conditioning activities (or in Division I, permissible voluntary summer conditioning in basketball and
football or voluntary individual workouts pursuant to the safety exception), student-athletes who are beginning
their initial season of eligibility and students who are trying out for a team shall be required to undergo a medical
examination or evaluation administered or supervised by a physician (e.g., family physician, team physician). The
examination or evaluation must be administered within six months prior to participation in any practice, com-
petition or out-of-season conditioning activities. In following years, an updated history of the student-athlete’s
medical condition shall be administered by an institutional medical staff member (e.g., sports medicine staff,
team physician) to determine if additional examinations (e.g., physical, cardiovascular, neurological) are required.
The updated history must be administered within six months prior to the student-athlete’s participation in any
practice, competition or out-of-season conditioning activities for the applicable academic year. (Adopted: 1/8/07
effective 5/1/07, Revised: 8/5/08)

17.1.5.1  Sickle Cell Solubility Test.  The examination or evaluation of student-athletes who are beginning
their initial season of eligibility and students who are trying out for a team shall include a sickle cell solubility
test, unless documented results of a prior test are provided to the institution or the prospective student-athlete
or student-athlete declines the test and signs a written release. (Adopted: 4/29/10 effective 8/1/10, Revised: 5/3/10)

17.1.6 T ime Limits for Athletically Related Activities.  In all sports, the following time limitations
shall apply: (Adopted: 1/10/91 effective 8/1/91)

17.1.6.1  Daily and Weekly Hour Limitations—Playing Season.  A student-athlete’s participation in
countable athletically related activities (see Bylaw 17.02.1) shall be limited to a maximum of four hours per day
and 20 hours per week. (Adopted: 1/10/91 effective 8/1/91)

17.1.6.1.1  Exception—Golf Practice Round.  A practice round of golf may exceed the four-hours-
per-day limitation, but the weekly limit of 20 hours shall remain in effect. A practice round played on the
day prior to the start of a intercollegiate golf tournament at the tournament site shall count as three hours,
regardless of the actual duration of the round. (Adopted: 1/10/91 effective 8/1/91, Revised: 1/16/93)

17.1.6.2  Weekly Hour Limitations—Outside the Playing Season.  (Adopted: 1/10/91 effective 8/1/91,
Revised: 1/10/95 effective 8/1/95, 1/14/97, 11/1/00, 10/31/02 effective 8/1/03, 3/10/04)
(a)	 Sports Other Than Football. Outside of the playing season, from the institution’s first day of classes

of the academic year or September 15, whichever occurs earlier, to one week prior to the beginning of
the institution’s final examination period at the conclusion of the academic year, only a student-athlete’s
participation in required weight training, conditioning and skill-related instruction shall be permitted. A
student-athlete’s participation in such activities per Bylaw 17.02.1 shall be limited to a maximum of eight
hours per week with not more than two hours per week spent on skill-related workouts. All countable
related activities outside the playing season are prohibited one week prior to the beginning of the final
examination period for the applicable academic term through the conclusion of each student-athlete’s
final exams. (Revised: 4/27/06 effective 8/1/06, 9/22/06)

(b)	 Bowl Subdivision Football. [FBS] Activities between the institution’s last contest and January 1 are
limited to required weight training, conditioning and the review of game film. A student-athlete’s partici-
pation in such activities shall be limited to a maximum of eight hours per week, of which not more than
two hours per week may be spent on the viewing of film. All activities beginning January 1 and outside
the playing season shall be conducted pursuant to Bylaw 17.9.6. (Revised: 12/15/06)

(c)	 Championship Subdivision Football. [FCS] Activities between the institution’s last contest and the
start of summer conditioning are limited to required weight training, conditioning and the review of
game film. A student-athlete’s participation in such activities shall be limited to a maximum of eight
hours per week, of which not more than two hours per week may be spent on the viewing of film. All
activities beginning with the start of summer conditioning and outside the playing season shall be con-
ducted pursuant to Bylaws 17.9.6.2 and 17.9.6.4. (Revised: 12/15/06)
17.1.6.2.1  Institutional Vacation Period and Summer. 

17.1.6.2.1.1  Sports Other Than Championship Subdivision Football.  In sports other than
championship subdivision football, a student-athlete may not participate in any countable athletically
related activities outside the playing season during any institutional vacation period and/or summer.
Strength and conditioning coaches who are not countable coaches and who perform such duties on a
department-wide basis may design and conduct specific workout programs for student-athletes, provid-

17

P
laying

 S

easons

231

ed such workouts are voluntary and conducted at the request of the student-athlete. (Adopted: 10/31/02
effective 8/1/03, Revised: 4/28/05, 12/15/06)

17.1.6.2.1.1.1  Exception—September 15 to First Day of Classes—Sports Other Than
Football.  In sports other than football, required weight training, conditioning and skill-related
instruction is permitted, pursuant to Bylaws 17.1.6.2, 17.1.6.2.2 and 17.1.6.2.3, during an insti-
tution’s summer vacation period from September 15 to the first day of classes of the academic year.
(Adopted: 4/27/06 effective 8/1/06)
17.1.6.2.1.1.2  Exception—January 15 to First Day of Classes of Second Term—Base-
ball.  In baseball, required weight training, conditioning and skill-related instruction are permit-
ted, pursuant to Bylaws 17.1.6.2 and 17.1.6.2.3, during an institution’s vacation period from
January 15 to the first day of classes of the institution’s second academic term. (Adopted: 4/26/07
effective 8/1/07)
17.1.6.2.1.1.3  Strength and Conditioning Coach First Aid/CPR Certification and Au-
thority of Sports Medicine Staff—Sports Other Than Football.  A strength and condition-
ing coach who conducts voluntary weight-training or conditioning activities is required to main-
tain certification in first aid and cardiopulmonary resuscitation. If a member of the institution’s
sports medicine staff (e.g., athletic trainer, physician) is present during voluntary conditioning
activities conducted by a strength and conditioning coach, the sports medicine staff member must
be empowered with the unchallengeable authority to cancel or modify the workout for health and
safety reasons, as he or she deems appropriate. (Adopted: 1/15/11 effective 5/1/11)
17.1.6.2.1.1.4  Summer Athletic Activities—Basketball.  In basketball, a student-athlete
who is enrolled in summer school may engage in required weight-training, conditioning and skill-
related instruction for up to eight weeks (not required to be consecutive weeks). Participation in
such activities shall be limited to a maximum of eight hours per week with not more than two
hours per week spent on skill-related instruction. An individual who is not eligible to use the ex-
ception to summer school enrollment (Bylaw 17.1.6.2.1.1.4.1) may participate only during the
period of the institution’s summer term or terms (opening day of classes through last day of final
exams) in which the student-athlete is enrolled. (Adopted: 1/14/12, Revised: 1/19/13)

17.1.6.2.1.1.4.1  Exception to Summer School Enrollment—Academic Require-
ments—Basketball.  In basketball, a student-athlete may participate in required summer
athletic activities for up to eight weeks without being enrolled in summer school, provided the
student-athlete has achieved a cumulative minimum grade-point average of 2.200 (based on a
maximum 4.000 and as computed pursuant to institutional policies applicable to all students)
and has successfully completed the following academic requirements based on the applicable
number of full-time terms of enrollment: (Adopted: 1/14/12, Revised: 1/19/13)
(a)	 After two semesters or three quarters: 30 semester hours or 45 quarter hours;
(b)	 After four quarters: 60 quarter hours;
(c)	 After three semesters or five quarters: 45 semester hours or 75 quarter hours;
(d)	 After four semesters or six quarters: 50 percent of the course requirements in the stu-

dent-athlete’s specific degree program;
(e)	 After seven quarters: 58.33 percent of the course requirements in the student-athlete’s

specific degree program;
(f)	 After five semesters: 62.5 percent of the course requirements in the student-athlete’s

specific degree program;
(g)	 After eight quarters: 66.67 percent of the course requirements in the student-athlete’s

specific degree program;
(h)	 After six semesters or nine quarters: 75 percent of the course requirements in the stu-

dent-athlete’s specific degree program;
(i)	 After 10 quarters: 83.33 percent of the course requirements in the student-athlete’s

specific degree program;
(j)	 After seven semesters: 87.5 percent of the course requirements in the student-athlete’s

specific degree program;
(k)	 After 11 quarters: 91.67 percent of the course requirements in the student-athlete’s

specific degree program; or
(l)	 After eight semesters or 12 quarters: completion of the student-athlete’s specific bac-

calaureate degree requirements (no minimum grade-point average required).

232

17.1.6.2.1.1.4.1.1  Application to Transfer Student-Athletes—Basketball.  The
exception to summer school enrollment does not apply to a transfer student-athlete until
he or she has completed one academic year (two semesters or three quarters) of full-time
enrollment at the certifying institution. (Adopted: 1/14/12, Revised: 1/19/13)

17.1.6.2.1.2  Championship Subdivision Football. [FCS]  In championship subdivision foot-
ball, a student-athlete may not participate in any countable athletically related activities outside the
playing season during any institutional vacation period and/or summer. Strength and conditioning
coaches with department-wide duties or countable coaches who are certified strength and condition-
ing coaches may design and conduct specific workout programs for student-athletes, provided such
workouts are voluntary and conducted at the request of the student-athlete. (Adopted: 4/29/04, Revised:
12/15/06, 5/4/09)

17.1.6.2.2  Skill Instruction—Sports Other Than Baseball and Football.  Participation by student-
athletes in skill-related instruction in sports other than baseball and football is permitted outside the institu-
tion’s declared playing season, from the institution’s first day of classes of the academic year or September 15,
whichever occurs earlier, to one week prior to the beginning of the institution’s final examination period at
the conclusion of the academic year [see Bylaw 17.1.6.2-(a)]. More than four student-athletes from the team
may be involved in skill-related instruction with their coaches from September 15 through April 15. Prior to
September 15 and after April 15, not more than four student-athletes from the same team may be involved
in skill-related instruction with their coaches at any one time in any facility. Skill-related instruction shall
not be publicized and shall not be conducted in view of a general public audience. (Adopted: 1/10/95 effective
8/1/95, Revised: 1/9/96, 1/14/97 effective 8/1/97, 10/27/98, 10/31/02 effective 8/1/03, 4/29/04 effective 8/1/04,
4/28/05, 4/27/06 effective 8/1/06, 4/26/07 effective 8/1/07, 10/30/08)
17.1.6.2.3  Skill Instruction—Baseball.  In baseball, participation by student-athletes in skill-related
instruction is permitted outside the institution’s declared playing season, from the institution’s first day of
classes of the academic year or September 15, whichever occurs earlier, to one week prior to the beginning
of the final examination period at the conclusion of the academic year [see Bylaw 17.1.6.2-(a)]. More than
four student-athletes may be involved in skill-related instruction with their coaches from September 15 to
one week prior to the final examination period for the fall term and from January 15 through April 15.
Not more than four student-athletes may be involved in skill-related instruction with their coaches at any
one time in any facility prior to September 15, from the opening day of classes of the institution’s second
academic term to January 15 (for those institutions that begin classes prior to January 15) and after April
15. Skill-related instruction shall not be publicized and shall not be conducted in view of a general public
audience. (Adopted: 4/26/07 effective 8/1/07, Revised: 10/30/08)
17.1.6.2.4  Conditioning Activities.  Conditioning drills per Bylaw 17.1.6.2 that may simulate game
activities are permissible, provided no offensive or defensive alignments are set up and no equipment re-
lated to the sport is used. In ice hockey, a student-athlete may be involved in on-ice conditioning activi-
ties, provided no equipment other than skates is used. In swimming and diving, a student-athlete may be
involved in in-pool conditioning activities and swim-specific equipment (e.g., starting blocks, kickboards,
pull buoys) may be used. (Revised: 4/28/05 effective 8/1/05)

17.1.6.3  Computation and Recording of Hour Limitations.
17.1.6.3.1  Definition of Day.  A “day” shall be defined as a calendar day (12 a.m. through 11:59 p.m.).
(Adopted: 1/10/91 effective 8/1/91)
17.1.6.3.2  Competition Day.  All competition and any associated athletically related activities on the
day of competition shall count as three hours regardless of the actual duration of these activities.

17.1.6.3.2.1  Countable Athletically Related Activities Prohibited After Competi-
tion.  Countable athletically related activities may not be conducted at any time (including vacation
periods) following competition, except between contests, rounds or events during a multiday or mul-
tievent competition (e.g., double-headers in softball or baseball, rounds of golf in a multiday tourna-
ment). (Adopted: 1/10/91 effective 8/1/91, Revised: 1/10/92, 4/13/09)

17.1.6.3.3  Definition of Week.  A “week” shall be defined as any seven consecutive days to be deter-
mined at the institution’s discretion. Once the institution determines the seven-day period that shall con-
stitute its week, it shall not change that designation for the remainder of the segment. (Adopted: 1/11/94)
17.1.6.3.4  Hour-Limitation Record.  Countable hours must be recorded on a daily basis for each stu-
dent-athlete regardless of whether the student-athlete is participating in an individual or team sport. Any
countable individual or group athletically related activity must count against the time limitation for each
student-athlete who participates in the activity but does not count against time limitations for other team
members who do not participate in the activity. (Adopted: 1/10/91 effective 8/1/91)
17.1.6.3.5  Preseason Practice.  Daily and weekly hour limitations do not apply to countable athleti-
cally related activities occurring during preseason practice prior to the first day of classes or the first sched-
uled contest, whichever is earlier. (Adopted: 1/10/91 effective 8/1/91)

17

P
laying

 S

easons

233

17.1.6.3.6  Vacation Periods and Between Terms.  Daily and weekly hour limitations do not apply to
countable athletically related activities occurring during an institution’s term-time official vacation period,
as listed in the institution’s official calendar, and during the academic year between terms when classes are
not in session. If such vacation periods occur during any part of a week in which classes are in session, the
institution is subject to the daily and weekly hour limitations during the portion of the week when classes
are in session and must provide the student-athletes with a day off (see Bylaw 17.1.6.4), which may be a
vacation day. (Adopted: 1/10/91 effective 8/1/91, Revised: 1/10/92)
17.1.6.3.7  Final-Examination Periods.  Daily and weekly hour limitations apply to countable ath-
letically related activities during final-examination periods and to all official preparatory periods leading to
final-examination periods. (Adopted: 1/10/91 effective 8/1/91)
17.1.6.3.8  Multisport Participant.  A multisport student-athlete’s participation in countable athleti-
cally related activities is limited to a maximum of four hours per day and a total of 20 hours per week.
(Adopted: 4/29/04 effective 8/1/04)

17.1.6.4  Required Day Off—Playing Season.  During the playing season, all countable athletically related
activities (per Bylaw 17.02.1) shall be prohibited during one calendar day per week, except during participation
in one conference and postseason championship and any postseason bowl games or National Invitation Tourna-
ments, and during participation in NCAA championships. (Adopted: 1/10/91 effective 8/1/91, Revised: 1/11/94,
1/10/95, 1/9/96, 2/1/05)

17.1.6.4.1  Travel Day.  A travel day related to athletics participation may be considered as a day off,
provided no countable athletically related activities (see Bylaw 17.02.1) occur during that day. (Adopted:
1/10/91 effective 8/1/91)
17.1.6.4.2  Canceled Competition.  When an institution’s competition is canceled prior to the start of
competition or canceled prior to the competition being considered a completed event in accordance with
the playing rules of that sport, an institution may use that day as its required day off, provided the institution
does not engage in any further countable athletically related activities during that day. (Adopted: 1/16/93)
17.1.6.4.3  Preseason Practice.  An institution is not required to provide student-athletes with one day
off per week during preseason practice that occurs prior to the first day of classes, or the first scheduled
contest, whichever is earlier. (Adopted: 1/10/92)
17.1.6.4.4  Vacation Period.  It is permissible to use a vacation day to satisfy the day-off-per-week re-
quirement. (Adopted: 1/10/92)
17.1.6.4.5  Non-NCAA Postseason Championship.  The one-day-off-per-week requirement is appli-
cable to a non-NCAA postseason championship (e.g., national governing body championship) unless the
event is open only to intercollegiate teams or intercollegiate competitors. (Adopted: 1/9/96)
17.1.6.4.6  Multiple Conference Championships.  An institution that participates in multiple confer-
ence championships is not subject to the one-day-off-per-week requirement in the one conference champi-
onship that it exempts from its maximum contest limitations. (Adopted: 1/9/96)
17.1.6.4.7  Exception—Basketball.  If an institution’s team participates in three contests in a week, an
institution is not subject to the one-day-off-per-week requirement, provided the student-athletes do not en-
gage in any countable athletically related activities for two days during either the preceding or the following
week. (Adopted: 4/27/06 effective 8/1/06)

17.1.6.5  Required Days Off—Outside the Playing Season.  Outside the playing season during the aca-
demic year, all countable athletically related activities (per Bylaw 17.02.1) are prohibited during two calendar
days per week. (Adopted: 4/29/04 effective 8/1/04)
17.1.6.6  Additional Restrictions.

17.1.6.6.1  No Class Time Missed in Conjunction with Nonchampionship Segment Competi-
tion—Baseball, Cross Country, Field Hockey, Lacrosse, Soccer, Softball and Volleyball.  In base-
ball, cross country (for institutions without indoor or outdoor track and field), field hockey, lacrosse, soccer,
softball and volleyball, no class time shall be missed in conjunction with nonchampionship segment com-
petition, including activities associated with such competition (e.g., travel and other pregame or postgame
activities). (Adopted: 4/28/11 effective 8/1/11)

17.1.6.6.1.1  Exception—Institution Located in Hawaii.  The provisions of Bylaw 17.1.6.6.1 do
not apply to an active member institution located in Hawaii. (Adopted: 4/28/11 effective 8/1/11)
17.1.6.6.1.2  Exception—Nonchampionship Segment Travel to Hawaii or Alaska—Once
Every Four Years.  A student-athlete may miss class time in conjunction with an institution’s use of
the once-in-four years exception for the use of any form of transportation for travel to Hawaii or Alaska
for nonchampionship segment competition against an active member institution located in Hawaii or
Alaska. (Adopted: 4/28/11 effective 8/1/11)

17.1.6.6.2  No Class Time Missed for Practice Activities.  No class time shall be missed at any time
(e.g., regular academic term, mini term, summer term) for practice activities except when a team is traveling
to an away-from-home contest and the practice is in conjunction with the contest. (Adopted: 1/10/91 effec-
tive 8/1/91, Revised: 5/13/10)

234

17.1.6.6.2.1  Exception—Championship Practice.  At any conference or NCAA championship,
student-athletes from the team representing the host institution shall be permitted to miss class time
to attend practice activities conducted the day before the competition. (Adopted: 4/27/00, Revised:
4/26/01)

17.1.6.6.3  Countable Athletically Related Activities Between Midnight and 5 a.m.  Countable
athletically related activities shall not occur between midnight and 5 a.m. (Adopted: 1/16/10)

17.1.6.6.3.1  Exceptions.  Countable athletically related activities may occur between midnight and
5 a.m. under the following circumstances: (Adopted: 1/16/10)
(a)	 During participation in a conference championship or an NCAA championship;
(b)	 Participation in any competition that begins before midnight and concludes after midnight; or
(c)	 Participation in a promotional practice activity (e.g., first practice of the season).

17.1.6.6.4  Preseason Off-Campus Intrasquad Games and Practice Activities Prohibition.  Pre-
season off-campus intrasquad games shall be prohibited in all sports. (Adopted: 1/10/91 effective 8/1/91,
Revised: 10/27/98 effective 8/1/99, 8/11/11)
17.1.6.6.5  Publicity of Preseason Off-Campus Practice Activities.  An institution may publicize
off-campus preseason practice activities that are conducted at a single designated site, provided the institu-
tion normally conducts preseason practice activities at that particular site. (Adopted: 8/11/11)

17.1.6.7  Exception—Eligibility Exhausted.  A student-athlete who has exhausted his or her eligibility in
a sport, but is eligible for practice under the five-year rule, is not subject to the time limits of Bylaw 17.1.6.
(Adopted: 4/24/08 effective 8/1/08)

17.1.7 G eneral Regulations for Computing Playing Seasons Applicable to All Sports. 
(a)	 Makeup Contests. An institution is not permitted to extend the playing season to make up suspended or

canceled games (including games that determine a conference champion or the automatic qualifier to the
NCAA championship); (Adopted: 1/10/92)

(b)	 NCAA or NAIA Championships Participation in Team Sports. Neither practice for nor participation in
any NCAA or NAIA championship event (including play-in contests conducted pursuant to NCAA champi-
onships) is considered part of the institution’s declared playing season. A member institution that has reason
to believe it is under consideration for selection to participate in an NCAA championship event may continue
to practice (but may not compete against outside competition) beyond its last regular-season contest, includ-
ing the conference championship (if any), without counting such practice against the institution’s declared
playing-season limitation until it is determined by the appropriate committee whether the institution will be
selected to participate in the NCAA championship competition. An institution that is not selected to partici-
pate in the NCAA championship may continue to practice or compete until the end of that championship
only if it has time remaining in its declared playing season;

(c)	 NCAA Championships Participation in Individual Sports. Only appropriate squad members considered
necessary for effective practice by the individual(s) preparing for the NCAA championships may continue to
practice without counting such practice against the institution’s declared playing-season limitation;

(d)	 Post-NCAA Championships Participation. Following the conclusion of an NCAA (or NAIA) champion-
ship in a sport, an institution may resume practice and/or competition in the sport, provided it is continuing
its permissible playing season in the sport and provided the activity occurs during the academic year;

(e)	 Conference Championships. Conference championships must be included within the institution’s playing
season;

(f)	 Non-NCAA Postseason Championships Participation. Practice and/or competition in non-NCAA (or
non-NAIA) postseason championships (e.g., an invitational tournament scheduled after a conference cham-
pionship) must be counted against the institution’s declared playing-season limitation; except that practice
and competition for one postseason championship in each non-NCAA championship sport used for sports
sponsorship purposes pursuant to Bylaw 20.9.6.1.1, practice and competition for one recognized national
intercollegiate championship event in an emerging sport for women pursuant to Bylaw 20.02.4 and practice
and competition for the National Invitational Softball Championship, for the Intercollegiate Rowing Associa-
tion (IRA) Women’s Lightweight Rowing Championship, the National Invitational Volleyball Championship
and the USA Gymnastics Collegiate National Championship are exempt from the institution’s declared play-
ing-season limitations in those sports; (Revised: 1/16/93, 1/11/94, 8/11/98, 4/26/01, 4/29/04 effective 8/1/04,
10/28/10)

(g)	 Foreign Tours. Participation by a member institution on a certified foreign tour (see Bylaw 17.28) need not
be included within the institution’s declared playing-season limitation in the sport.
17.1.7.1  Combining Segments.  In those sports that have different contest limitations in the segment con-
cluding with the NCAA championship and the other segment, a member institution that conducts a single
continuous segment in a sport (rather than dividing its playing season for that sport into two distinct segments
as permitted in Bylaw 17.1.2) shall be limited to the number of contests or dates of competition permitted only
for the segment that concludes with the NCAA championship. (Adopted: 1/14/97 effective 8/1/97)

17

P
laying

 S

easons

235

FIGURE 17-1
Maximum Number of Contests and Dates of Competition for Each Sport

Sport Contests
Dates of

Competition
Baseball 56
Basketball 27 or 29 1

Bowling, Women’s 32
Cross Country 7 2

Equestrian, Women’s 15
Fencing 11
Field Hockey

Championship Segment 20
Other Segment 5

Football
FBS 12
FCS 11 3

Golf 24
Gymnastics 13
Ice Hockey, Men’s and Women’s 34
Lacrosse, Men’s 17
Lacrosse, Women’s

Championship Segment 17
Other Segment 5

Rifle 13
Rowing, Women’s 20
Rugby, Women’s 11
Sand Volleyball, Women’s 16
Skiing 16 (Alpine)

16 (Nordic)
Soccer

Championship Segment 20
Other Segment 5

Softball
 Championship Segment
 Other Segment

56
8

Swimming and Diving 20
Tennis

Overall 25
Individual Singles and/or Doubles Tournaments 7

Track and Field (Indoor and Outdoor) 18 4

Volleyball, Men’s
Championship Segment 28
Other Segment 4

Volleyball, Women’s
Championship Segment 28
Other Segment 4

Water Polo, Men’s 21
Water Polo, Women’s 21
Wrestling 16
1 �See Bylaw 17.3.5.1 Twenty-seven contests and one qualifying regular-season multiple-team event or 29 contests and no

qualifying regular-season multiple-team event.
2 �See Bylaw 17.5.5.1.1 for institutions that sponsor men’s or women’s cross country but do not sponsor indoor or outdoor track

and field.
3 �Twelve football contests shall be permitted during those years in which there are 14 Saturdays from the first permissible playing

date through the last playing date in November (see Bylaw 17.9.5.1).
4 �See Bylaw 17.23.5.1 for institutions that sponsor indoor and outdoor track and field and participate in at least the minimum

number of contests with at least the minimum number of participants.

236

FIGURE 17-2
First Practice, Contest or Date of Competition, and End-of-Season Dates

Sport First Practice Date
First Contest Date or
Date of Competition

End of Regular
Playing Season

Baseball
(Championship Segment)

January 24, 2014;
January 23, 2015;
January 29, 2016

February 14, 2014;
February 13, 2015;
February 19, 2016

Conclusion of the NCAA Division I
Baseball Championship

(Other Segment) September 1 of each year September 1 of each year November 30 of each year
Basketball, Men’s 42 days before first regular-season contest November 8, 2013;

November 14, 2014;
November 13, 2015
(Exceptions: See Bylaw 17.3.3.1)

NCAA Division I Men’s Basketball
Championship game

Basketball, Women’s 40 days before first regular-season contest November 8, 2013;
November 14, 2014;
November 13, 2015
(Exceptions: See Bylaw 17.3.3.1)

NCAA Division I Women’s
Basketball Championship game

Bowling, Women’s October 1 of each year October 1 of each year Last day of final exams for the
regular academic year

Cross Country Date that permits 21 “practice units” before
first scheduled date of competition

August 30, 2013;
August 29, 2014;
September 1, 2015

Last day of final exams
for academic year

Field Hockey Date that permits 21 “practice units”
before first scheduled contest

August 30, 2013;
August 29, 2014;
August 28, 2015

Last day of final exams
for academic year

Football Date that permits 40 “practice units”
before first scheduled contest

August 29, 2013;
August 28, 2014;
September 3, 2015

Second Saturday or Sunday
in December (Exception:
See Bylaw 17.9.4)

Golf September 7 or the first day of classes,
whichever occurs first (Exceptions: See
Bylaws 17.10.2.1 and 17.10.2.2)

September 7 or the first day of classes,
whichever occurs first (Exceptions: See
Bylaws 17.10.3.1 and 17.10.3.2)

Conclusion of the NCAA Division I
Golf Championships

Ice Hockey, Men’s October 5, 2013;
October 4, 2014;
October 3, 2015

October 5, 2013;
October 4, 2014;
October 3, 2015

Last day of final exams
for academic year

Ice Hockey, Women’s September 21, 2013;
September 20, 2014;
September 19, 2015

September 21, 2013;
September 20, 2014;
September 19, 2015

Last day of final exams
for academic year

Rugby, Women’s Date that permits 21 “practice units” before
first scheduled date of competition

August 30, 2013;
August 29, 2014;
September 1, 2015

Last day of final exams
for academic year

Sand Volleyball, Women’s September 7 or the first day of
classes, whichever occurs first

March 6, 2014;
March 5, 2015;
March 3, 2016

Conclusion of recognized national
intercollegiate championship event

17

P
laying

 S

easons

237

Sport First Practice Date
First Contest Date or
Date of Competition

End of Regular
Playing Season

Soccer, Men’s Date that permits 21 “practice units”
before first scheduled contest

August 30, 2013;
August 29, 2014;
August 28, 2015

Last day of final exams
for academic year

Soccer, Women’s Date that permits 21 “practice units”
before first scheduled contest

August 23, 2013;
August 22, 2014;
August 21, 2015

Last day of final exams
for academic year

Softball (Championship
Segment)

September 1 or the first day of classes,
whichever is later, or September 15
(see Bylaw 17.20.2)

February 6, 2014;
February 5, 2015;
February 11, 2016

Conclusion of the NCAA Division I
Softball Championship

(Other Segment)
September 1 or the first day of classes,
whichever is later, or September 15
(see Bylaw 17.20.3)

Volleyball, Women’s
(Championship Segment)

Date that permits 29 “practice units”
before the first intercollegiate contest
(excluding an alumni match) or
September 1, whichever is later

August 30, 2013;
August 29, 2014;
August 28, 2015

NCAA Division I Women’s
Volleyball Championship
game [See Bylaw 17.1.7-(b)]

(Other Segment) January 1 of each year January 1 of each year Last day of final exams
for academic year

Water Polo, Men’s Date that permits 21 “practice units” before
first scheduled date of competition

September 7, 2013;
September 6, 2014;
September 5, 2015

Last day of final exams
for academic year

Water Polo, Women’s September 7 or the institution’s first day of
classes for the fall term, whichever occurs first

September 7 or the institution’s first day of
classes for the fall term, whichever occurs first

Conclusion of the National Collegiate
Women’s Water Polo Championship

Wrestling October 10 of each year November 1 of each year Last day of final exams
for academic year

Other Team Sports
Lacrosse
Rowing
Volleyball, Men’s

September 7 or the first day of classes,
whichever occurs first

September 7 or the first day of classes,
whichever occurs first

Conclusion of the NCAA Division I
or national collegiate championship
in sport, whichever is applicable

Other Individual Sports
Equestrian
Fencing
Gymnastics
Rifle
Skiing
Swimming and Diving
Tennis
Track and Field

(Indoor and Outdoor)

September 7 or the first day of classes,
whichever occurs first

September 7 or the first day of classes,
whichever occurs first

Conclusion of the NCAA
Division I or National Collegiate
Championship, whichever
is applicable in gymnastics,
tennis, and track and field

Last day of final exams for academic
year in equestrian, fencing, rifle,
skiing, and swimming and diving

238

17.1.8 U se of Tobacco Products.  The use of tobacco products by a student-athlete is prohibited during
practice and competition. A student-athlete who uses tobacco products during a practice or competition shall be
disqualified for the remainder of that practice or competition. (Adopted: 1/11/94 effective 8/1/94)

17.2  Baseball.
Regulations for computing the baseball playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.2.1  Length of Playing Season.  The length of an institution’s playing season in baseball shall be limited
to a 132-day season, which may consist of two segments. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97,
1/9/06 effective 8/1/07)

17.2.1.1  Championship Segment.  An institution’s championship segment must consist of consecutive days
and may exclude only required days off per Bylaw 17.1.6.4 and official vacation, holiday and final-examination
periods during which no practice or competition shall occur. (Revised: 1/9/06 effective 8/1/07)
17.2.1.2  Nonchampionship Segment.  An institution’s nonchampionship segment shall be conducted
within a period of 45 consecutive calendar days during the months of September, October and November under
the following conditions: (Revised: 1/9/06 effective 8/1/07)
(a)	 Days used for practice or competition must be counted toward the 132-day season, but are not required

to be consecutive;
(b)	 Days during which countable athletically related activities are limited solely to required conditioning

activities and/or in skill-related instruction are not required to count toward the 132-day season;
(c)	 During any week in which practice or competition occurs, a student-athlete’s involvement in countable

athletically related activities shall be limited to a maximum of four hours per day and 20 hours per week
and all countable athletically related activities are prohibited during one calendar day per week; and

(d)	 Any week in which practice or competition does not occur shall be considered outside the playing season
(see Bylaw 17.1.6.2).

17.2.2  Preseason Practice.  A member institution shall not commence practice sessions in baseball prior to
the following dates: (Adopted: 1/14/97 effective 8/1/97, Revised: 1/9/06 effective 8/1/07)
(a)	 Nonchampionship Segment. September 1. (Adopted: 1/14/97 effective 8/1/97, Revised: 1/9/06 effective

8/1/07)
(b)	 Championship Segment. The Friday that is three weeks prior to the first permissible contest date for the

championship segment. (Adopted: 1/9/06 effective 8/1/07, Revised: 4/30/09)
17.2.3  First Contest.  A member institution shall not play its first contest (game or scrimmage) with outside
competition in baseball prior to the following dates: (Adopted: 1/14/97 effective 8/1/97, Revised: 1/9/06 effective
8/1/07)
(a)	 Nonchampionship Segment. September 1. (Adopted: 1/14/97 effective 8/1/97, Revised: 1/9/06 effective

8/1/07)
(b)	 Championship Segment. The Friday in February that is 14 weeks before the Friday immediately preceding

Memorial Day (see Figure 17-2), except that a single alumni contest may be played any time after the first
permissible practice date of the championship segment. (Adopted: 1/9/06 effective 8/1/07, Revised: 1/15/09,
4/30/09)

17.2.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competition
(games and scrimmages) in baseball by the conclusion of the NCAA Division I Baseball Championship. (Revised:
1/14/97 effective 8/1/97)
17.2.5 N umber of Contests.

17.2.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in baseball during the institution’s baseball playing season to 56 contests (games
and scrimmages), except for those contests excluded under Bylaws 17.2.5.3 and 17.2.5.4. (Revised: 1/10/91 ef-
fective 8/1/91)

17.2.5.1.1  In-Season Foreign Competition.  A member institution may play one or more of its count-
able contests in baseball in one or more foreign countries on one trip during the prescribed playing season.
However, except for contests played in Canada and Mexico or on a certified foreign tour (see Bylaw 17.28),
the institution may not engage in such in-season foreign competition more than once every four years.

17.2.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 56 baseball contests (this limitation includes those contests in which the
student represents the institution in accordance with Bylaw 17.02.8, including competition as a member of the
varsity, junior varsity or freshman team of the institution). (Revised: 1/10/91 effective 8/1/91)
17.2.5.3  Annual Exemptions.  The maximum number of baseball contests shall exclude the following: (Re-
vised: 2/24/03)

17

P
laying

 S

easons

239

(a)	 Conference Championship. Competition in one conference championship tournament in baseball (or
the tournament used to determine the conference’s automatic entry in an NCAA baseball championship);

(b)	 Conference Playoff. Competition involving member institutions that tie for a conference baseball
championship. Such teams may participate in a single-elimination playoff to determine the conference’s
automatic entry in an NCAA baseball championship without the game(s) being counted as a postseason
tournament;

(c)	 Season-Ending Tournaments.
(1)	 NCAA Championship. Competition in the NCAA Division I Baseball Championship; (Revised:

1/9/96 effective 8/1/96)
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA)

baseball championship; (Revised: 1/9/96 effective 8/1/96)
(d)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before

NCAA championships;
(e)	 Alumni Game. One baseball contest each year against an alumni team of the institution;
(f)	 Foreign Team in the United States. One baseball contest each year with a foreign opponent in the

United States;
(g)	 Hawaii or Alaska. Any games played in Hawaii or Alaska, respectively, against an active Division I in-

stitution located in Hawaii or Alaska, by a member located outside the area in question; (Adopted: 1/9/96
effective 8/1/96)

(h)	 Fundraising Activity. Any baseball activities in which student-athletes from more than one of the in-
stitution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(i)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member insti-
tution’s baseball team who participate in local celebrity baseball activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss class time as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(j)	 U.S. National Team. One game played against any team selected and designated by the appropriate
national governing body in baseball as a U.S. national team (e.g., “Under-21” U.S. national team). (Ad-
opted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.2.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests played
on a foreign tour, provided the tour is conducted by the member institution in accordance with the procedures
set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.2.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coaching
staff shall not engage in countable athletically related activities outside the institution’s declared playing season per
Bylaw 17.2.1, except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.2.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution shall
be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through offi-
cial interpretations. An institution may pay fees associated with the use of institutional practice and competition
facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised: 1/10/91
effective 8/1/91, 4/28/05, 11/1/07 effective 8/1/08)

17.2.7  Camps and Clinics.  There are no limits on the number of student-athletes in baseball who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.2.8 O ther Restrictions.

17.2.8.1  Noncollegiate, Amateur Competition.
17.2.8.1.1  During Academic Year.  A student-athlete in baseball who participates during the academic
year as a member of any outside baseball team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition games or other activity) except while representing the institution in intercollegiate baseball
competition shall be ineligible for intercollegiate baseball competition unless eligibility is restored by the
Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective
8/1/91, 1/16/93, 10/3/05)

17.2.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur
competition during any official vacation period published in the institution’s catalog. The number of
student-athletes from any one institution shall not exceed four. (Adopted: 1/11/94 effective 8/1/94)

240

17.2.8.1.2  Out of Season.  A member institution may permit not more than four student-athletes with
eligibility remaining in intercollegiate baseball to practice or compete out of season on an outside, amateur
baseball team (competition on an outside team permitted only during the summer except as provided in
Bylaw 17.2.8.1.1.1). (Revised: 1/10/91 effective 8/1/91)

17.2.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member in-
stitution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with remaining eligibility from that institution’s baseball team except as provided
under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.2.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.2.8.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)
17.2.8.3  Varsity Squad Size Limitation—Championship Segment.  An institution shall declare a var-
sity squad of a maximum of 35 student-athletes by the day prior to its first scheduled contest in the champion-
ship segment of the playing and practice season. Only those student-athletes who are declared as varsity squad
members at that time shall be eligible to participate in countable athletically related activities with the varsity
squad during the remainder of the championship segment. Declared varsity squad members shall not participate
in countable athletically related activities with an institution’s subvarsity team (e.g., freshman, junior varsity).
A student-athlete who is a counter (per Bylaw 15.5.1) must be included in the varsity squad limit. (Adopted:
4/26/07 effective 8/1/08, Revised: 10/22/07)

17.3  Basketball.
Regulations for computing the basketball playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.3.1  Length of Playing Season.  The length of an institution’s playing season in basketball shall be lim-
ited to the period of time between the start of preseason practice (see Bylaw 17.3.2) and the end of the regular
playing season (see Bylaw 17.3.4). (See Bylaw 17.3.3 for restrictions on first contest date.)
17.3.2  Preseason Practice—On-Court Practice.

17.3.2.1  Men’s Basketball.  An institution shall not commence on-court preseason basketball practice ses-
sions before the date that is 42 days before the date of the institution’s first regular-season contest. An institution
shall not engage in more than 30 days of countable athletically related activities before its first regular-season
contest. (Revised: 4/28/05 effective 8/1/05, 1/14/08 effective 8/1/08, 5/2/13 effective 8/1/13)
17.3.2.2  Women’s Basketball.  An institution shall not commence on-court preseason basketball practice
sessions before the date that is 40 days before the date of the institution’s first regular-season contest. An institu-
tion shall not engage in more than 30 days of countable athletically related activities before its first regular-season
contest. (Adopted: 4/29/10, Revised: 1/14/12 effective 8/1/12)
17.3.2.3  Permissible Conditioning Activities.  Team conditioning or physical-fitness activities supervised
by coaching staff members may be conducted on or off court but shall not begin prior to the beginning of the
institution’s academic year in accordance with Bylaw 17.1.6.2. Such activities shall be limited to eight hours per
week. (Revised: 1/10/90 effective 8/1/92, 1/16/93, 1/11/94)
17.3.2.4  Prohibited Activities.  Prior to the start of on-court preseason basketball practice per Bylaw 17.3.2,
members of the institution’s coaching staff may not be involved with one or more team members at any location
in any of the following activities except as permitted in Bylaws 17.1.6.2.2 and 17.3.6: (Revised: 1/10/90 effective
8/1/92, 1/11/94, 1/14/97 effective 8/1/97)
(a)	 Setting up offensive or defensive alignments;
(b)	 Chalk talks;
(c)	 Discussions of game strategy;
(d)	 Reviewing game films or videotapes;
(e)	 Activities using basketball equipment; or
(f)	 Observing student-athletes in any basketball activities even if such activities are not arranged by the in-

stitution’s coach. (Revised: 9/23/05)

17

P
laying

 S

easons

241

17.3.2.4.1  Exception—Team Promotional Activities.  Team promotional activities (e.g., autograph
sessions, fan picture sessions, meeting with fans) per Bylaw 12.5.1 are permissible prior to the start of on-
court preseason basketball practice per Bylaw 17.3.2, provided these promotional arrangements do not
involve any of the practice activities prohibited under the provisions of Bylaw 17.3.2.4. (Revised: 1/11/94,
1/14/97 effective 8/1/97)
17.3.2.4.2  Exception—Officiating Clinic.  Prior to the start of on-court preseason basketball practice
per Bylaw 17.3.2, student-athletes may observe an officiating clinic related to playing rules that is conducted
by video conference, provided no student-athlete misses class time to observe the clinic. (Adopted: 1/9/96,
Revised: 1/14/97 effective 8/1/97)

17.3.3  First Contest.  An institution shall not play its first contest (game or scrimmage) with outside compe-
tition in basketball prior to the second Friday of November (see Figure 17-2). (Revised: 4/27/06 effective 8/1/06)

17.3.3.1  Exceptions.  The following basketball contests (games or scrimmages) are permitted prior to the first
contest dates specified under Bylaw 17.3.3:
(a)	 Practice Scrimmage. An informal practice scrimmage with outside competition exempted per By-

law 17.3.5.3-(h) may occur at any point during the permissible playing and practice season (see Bylaw
17.3.1), provided it is conducted in privacy and without publicity or official scoring. Individuals other
than athletics department staff members and those necessary to conduct a basketball practice scrimmage
against outside competition may not be present during such a scrimmage. The institution shall ensure
that the scrimmage is free from public view. No class time shall be missed by basketball student-athletes
in conjunction with such a scrimmage, including all associated activities (e.g., travel, pregame and post-
game activities); and (Revised: 10/27/98 effective 8/1/99, 5/12/05, 1/17/09 effective 8/1/09, 3/2/09)

(b)	 Exhibition Against a Non-NCAA Division I Four-Year Collegiate Institution. An exhibition con-
test exempted per Bylaw 17.3.5.3-(g) may occur after the date on which an institution may commence
on-court preseason practice (see Bylaw 17.3.2). (Adopted: 1/10/95, Revised: 1/11/97, 4/22/98, 10/28/99,
4/29/04 effective 8/1/04, 1/14/08 effective 8/1/08, 1/17/09 effective 8/1/09; contracts signed before 8/15/08
may be honored)

17.3.4 E nd of Playing Season.  A member institution’s last contest (game or scrimmage or postseason tour-
nament contest) with outside competition in basketball shall not be played after the respective Division I Bas-
ketball Championship game. However, an institution may not continue to practice (or compete against outside
competition) in basketball beyond its last regular-season contest, including the conference championship (if any),
unless it has reason to believe it is under consideration for selection to participate in an NCAA championship or
other postseason national championship event. An institution not selected to participate in the championship or
an institution that loses in the championship may not continue to practice until the conclusion of the champion-
ship event.
17.3.5 N umber of Contests.

17.3.5.1  Maximum Limitations—Institutional.  An institution shall limit its total regular-season playing
schedule with outside competition in basketball during the playing season to one of the following (except for
those contests excluded under Bylaw 17.3.5.3): (Revised: 4/27/06 effective 8/1/06)
(a)	 27 contests (games or scrimmages) and one qualifying regular-season multiple-team event per Bylaw

17.3.5.1.1; or
(b)	 29 contests (games or scrimmages) during a playing season in which the institution does not participate

in a qualifying regular-season multiple-team event.
17.3.5.1.1  Qualifying Regular-Season Multiple-Team Event.  A qualifying regular-season multiple-
team event is one in which: (Revised: 4/27/06 effective 8/1/06)
(a)	 The event is sponsored by the NCAA, an active or affiliated member or a member conference of the

Association and must take place in the Commonwealth of The Bahamas, Canada, Mexico or the
United States or one of its territories; (Revised: 4/26/07 effective 8/1/07, 1/15/11 effective 8/1/11)

(b)	 The event includes not more than four contests per institution and concludes not later than 14 days
after the first contest of the event;

(c)	 Participation is limited, by conference, to one team per conference and, by institution, to not more
than once in the same event in any four-year period; and

(d)	 Each participating institution is using Bylaw 17.3.5.1-(a) as its maximum contest limitation for the
playing season in which it participates in the event.
17.3.5.1.1.1  Hawaii/Alaska/Puerto Rico Exception.  An active Division I institution located
in Hawaii, Alaska or Puerto Rico that serves as the sponsor of a qualifying regular-season multiple-
team event is not required to count its participation in the event as its one qualifying regular-season
multiple-team event pursuant to Bylaw 17.3.5.1-(a), provided the event is conducted in the institu-
tion’s state or territory and the institution counts all contests of the event in which it is a participant
toward its maximum contest limitations. Such an event qualifies as a qualifying regular-season

242

multiple-team event for the other participating institutions, provided all such institutions use By-
law 17.3.5.1-(a) as the maximum contest limitation for the playing season in which they participate
in the event. (Adopted: 6/13/06)

17.3.5.1.2  In-Season Foreign Competition.  A member institution may play one or more of its count-
able contests in basketball in one or more foreign countries on one trip during the prescribed playing season.
However, except for contests played in Canada and Mexico or on a certified foreign tour (see Bylaw 17.28),
the institution may not engage in such in-season foreign competition more than once every four years.

17.3.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate each
playing season in not more than either 27 basketball contests and one regular-season qualifying multiple-team
event per Bylaw 17.3.5.1.1 or 29 contests in an academic year in which the institution does not participate in
a regular-season qualifying multiple-team event. This limitation includes those contests in which the student-
athlete represents the institution in accordance with Bylaw 17.02.8, including competition as a member of the
varsity, junior varsity or freshman team of the institution. Further, an individual student-athlete may participate
each year in only one postseason basketball tournament as a member of the institution’s varsity, junior varsity
or freshman team. (Revised: 1/10/90, 1/10/91 effective 8/1/92, 1/12/99 effective 8/1/99, 4/27/06 effective 8/1/06)
17.3.5.3  Annual Exemptions.  The following basketball contests each year may be exempted from a member
institution’s maximum number of contests: (Revised: 4/27/06 effective 8/1/06)
(a)	 Conference Season-End Tournament. A regularly scheduled, season-end, single-elimination basket-

ball championship tournament conducted by a conference (or the tournament used to determine the
conference’s automatic entry in an NCAA basketball tournament) among some or all of its members.
(Adopted: 4/27/06 effective 8/1/06)

(b)	 Postseason Tournament. Contests in one postseason basketball tournament (e.g., NCAA champion-
ship, NAIA championship) unless the institution has participated in the Men’s National Invitation Tour-
nament or the Women’s National Invitation Tournament. A postseason tournament involves competition
after the end of the regular season between teams that are not identified until the close of that regular
season; (Revised: 1/9/96 effective 8/1/96)

(c)	 Conference Playoff. Competition involving member institutions that tie for a conference basketball
championship. Such teams may participate in a single-elimination playoff to determine the conference’s
automatic entry in an NCAA basketball championship without the game(s) being counted as a postsea-
son tournament;

(d)	 Automatic-Qualification Contests. Contests between conference champions that are provided by
Board of Directors, Leadership Council or Championships/Sports Management Cabinet action in order
to determine selection for automatic qualification into the Division I Men’s Basketball Championship;
(Adopted: 1/10/90, Revised: 11/1/07 effective 8/1/08)

(e)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before
NCAA championships;

(f)	 Regular-Season Contest Against Alaska/Hawaii Member. One regular-season game in Hawaii or
Alaska versus a member institution located in that state; (Adopted: 1/9/96 effective 8/1/96)

(g)	 Exhibition Against a Non-NCAA Division I Four-Year Collegiate Institution. An exhibition contest
against a four-year collegiate institution (other than an NCAA Division I institution) played in the arena
in which the member institution regularly plays its home contests. An institution may exempt two such
contests during any year in which it does not use the exemption set forth in Bylaw 17.3.5.3-(h), or it
may exempt one such contest and one practice scrimmage as defined in Bylaw 17.3.5.3-(h) each year;
and (Adopted: 10/28/99 effective 8/1/00, Revised: 4/29/04 effective 8/1/04, 1/17/09 effective 8/1/09; contracts
signed before 8/15/08 may be honored)

(h)	 Practice Scrimmage. An informal practice scrimmage with outside competition, provided it is con-
ducted in privacy and without publicity or official scoring. Individuals other than athletics department
staff members and those necessary to conduct a basketball practice scrimmage against outside competi-
tion may not be present during such a scrimmage. The institution shall ensure that the scrimmage is free
from public view. No class time shall be missed by basketball student-athletes in conjunction with such
a scrimmage, including all associated activities (e.g., travel, pregame and postgame activities). An institu-
tion may exempt two such practice scrimmages during any year in which it does not use the exemption
set forth in Bylaw 17.3.5.3-(g), or it may exempt one such practice scrimmage and one exhibition contest
against a non-NCAA Division I four-year collegiate institution each year. (Adopted: 10/27/98 effective
8/1/99, Revised: 4/29/04 effective 8/1/04, 1/17/09 effective 8/1/09)

17.3.5.4  Foreign Tour.  The games played on a foreign basketball tour shall be excluded from the maximum
number of contests, provided the tour is conducted in accordance with the procedures set forth in Bylaw 17.28.
(Adopted: 1/9/96 effective 8/1/96, Revised: 1/12/99 effective 8/1/99, 4/27/06 effective 8/1/06)

17

P
laying

 S

easons

243

17.3.6 O ut-of-Season Athletically Related Activities.  In basketball, student-athletes and members of
the coaching staff shall not engage in countable athletically related activities outside the institution’s playing season
except as permitted in Bylaw 17.1.6.2. (Revised: 4/28/05 effective 8/1/05, 4/27/06 effective 8/1/06)

17.3.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution shall
be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through offi-
cial interpretations. An institution may pay fees associated with the use of institutional practice and competition
facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Adopted: 4/28/05,
Revised: 9/27/05, 11/1/07 effective 8/1/08)

17.3.7  Camps and Clinics.  There are no limits on the number of student-athletes in basketball who may
be employed (e.g., as counselors) in camps or clinics. Currently enrolled student-athletes may not participate as
campers in their institution’s camps or clinics. (See Bylaw 13.12 for restrictions on such employment.) (Revised:
1/10/92, 1/11/94)
17.3.8 O ther Restrictions.

17.3.8.1  Noncollegiate, Amateur Competition.  A student-athlete shall be ruled ineligible for intercol-
legiate basketball competition if the student participates in any organized basketball competition except while
representing the member institution or except as permitted in accordance with Bylaw 14.6.3.
17.3.8.2  Maximum Number of Student-Athletes on Outside Team.  Following is the maximum num-
ber of student-athletes from the same member institution with eligibility remaining who may compete on an
outside team:
(a)	 State or national multisport events—2.
(b)	 Foreign tour (outside team or all-star team)—2.
(c)	 Olympic and national team development programs and competition—No limitations.
(d)	 Summer basketball team in certified league—2 [see Bylaw 14.6.4.1-(e)]. (Revised: 4/27/00)
17.3.8.3  Involvement of Coaching Staff.  No member of the coaching staff of a member institution may
be involved in any capacity (e.g., coach, official, player or league/team administrator) at any time (during the
academic year, vacation periods and summer) with an outside team that involves any student-athlete with re-
maining eligibility from that institution’s basketball team except as provided in Bylaws 14.6.3, 17.1.1.1 and
17.28. (Revised: 4/28/05 effective 8/1/05)
17.3.8.4  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/10/05)
17.3.8.5  Celebrity Sports Activity.  A limit of two student-athletes from a member institution’s basketball
team may participate in local celebrity sports activities, other than in basketball, conducted for the purpose of
raising funds for charitable organizations, provided:
(a)	 The student-athletes do not miss classes as a result of the participation;
(b)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(c)	 The activity takes place within a 30-mile radius of the institution’s main campus.

17.4  Bowling, Women’s.
Regulations for computing the bowling playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.) (Adopted: 1/9/96 effective 8/1/96)
17.4.1  Length of Playing Season.  The length of an institution’s playing season in bowling shall be limited
to a 144-day season, which may consist of two segments (each consisting of consecutive days) and exclude only
required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods during which no
practice or competition shall occur. (Adopted: 1/9/96 effective 8/1/96, Revised: 1/14/97 effective 8/1/97)
17.4.2  Preseason Practice.  A member institution shall not commence practice sessions in bowling prior to
October 1. (Adopted: 1/9/96 effective 8/1/96, Revised: 1/14/97 effective 8/1/97, 1/15/11 effective 8/1/11)
17.4.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(game or scrimmage) with outside competition in bowling prior to October 1. (Adopted: 1/9/96 effective 8/1/96,
Revised: 1/14/97 effective 8/1/97, 1/15/11 effective 8/1/11)
17.4.4 E nd of Regular Season.  A member institution shall conclude all practice and competition (meets
and practice meets) in each segment in bowling by the conclusion of the last date of final exams for the regular
academic year at the institution. (Adopted: 1/9/96 effective 8/1/96, Revised: 1/14/97 effective 8/1/97, 10/31/03)
17.4.5 N umber of Dates of Competition.

17.4.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in bowling during the institution’s bowling playing season to 32 dates of com-
petition (games and scrimmages), except for those dates of competition excluded under Bylaws 17.4.5.3 and
17.4.5.4 (see Bylaw 20.9.6.3 for minimum contests and participants requirements). (Adopted: 1/9/96 effective
8/1/96, Revised: 1/15/11 effective 8/1/11)

244

17.4.5.1.1  In-Season Foreign Competition.  A member institution may engage in one or more of its
countable dates of competition in bowling in one or more foreign countries on one trip during the pre-
scribed playing season. However, except for competition in Canada and Mexico or on a certified foreign
tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than
once every four years. (Adopted: 1/9/96 effective 8/1/96)

17.4.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in 32 dates of competition in bowling (this limitation includes those dates of competition
in which the student represents the institution in accordance with Bylaw 17.02.8, including competition as a
member of the varsity, junior varsity or freshman team of the institution). (Adopted: 1/9/96 effective 8/1/96, Re-
vised: 1/15/11 effective 8/1/11)
17.4.5.3  Annual Exemptions.  The maximum number of dates of competition in bowling shall exclude the
following: (Adopted: 1/9/96 effective 8/1/96, Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship meet in bowling;
(b)	 NCAA Championship. Competition in the National Collegiate Bowling Championship; (Revised:

10/31/03, 10/5/10)
(c)	 Alumni Meet. One date of competition each year against an alumni team of the institution;
(d)	 Foreign Team in the United States. One date of competition each year with a foreign opponent in the

United States;
(e)	 Hawaii, Alaska, Puerto Rico. Any dates of competition in Hawaii, Alaska or Puerto Rico, respectively,

either against or under the sponsorship of an active member institution located in Hawaii, Alaska or
Puerto Rico, by a member located outside the area in question;

(f)	 Fundraising Activity. Any bowling activities in which student-athletes from more than one of the in-
stitution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1); and

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member insti-
tution’s bowling team who participate in local celebrity bowling activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

17.4.5.4  Foreign Tour.  The dates of competition on a foreign tour shall be excluded from the maximum
number of dates of competition, provided the tour occurs only once in a four-year period and is conducted by
the member institution in accordance with the procedures set forth in Bylaw 17.28.

17.4.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coaching
staff shall not engage in countable athletically related activities outside the institution’s declared playing season
pursuant to Bylaw 17.4.1 except as permitted in Bylaw 17.1.6.2. (Adopted: 1/9/96 effective 8/1/96)

17.4.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution shall
be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through offi-
cial interpretations. An institution may pay fees associated with the use of institutional practice and competition
facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Adopted: 1/9/96
effective 8/1/96, Revised: 4/28/05, 11/1/07 effective 8/1/08)

17.4.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions with
student-athletes from the coach’s team during the summer, provided the request for such assistance is initi-
ated by the student-athlete. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/28/05)

17.4.7  Camps and Clinics.  There are no limits on the number of student-athletes in bowling who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Adopted: 1/9/96 effective 8/1/96)
17.4.8 O ther Restrictions.

17.4.8.1  Noncollegiate, Amateur Competition.
17.4.8.1.1  During Academic Year.  A student-athlete in bowling who participates during the academic
year as a member of any outside team in any noncollegiate, amateur competition (e.g., team invitational meet,
exhibition meets or other activity) except while representing the institution in intercollegiate competition shall
be ineligible for intercollegiate competition unless eligibility is restored by the Committee on Student-Athlete
Reinstatement (see Bylaw 14.6.3 for exceptions). (Adopted: 1/9/96 effective 8/1/96, Revised: 10/3/05)

17.4.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur
competition during any official vacation period published in the institution’s catalog. (Adopted: 1/9/96
effective 8/1/96)

17

P
laying

 S

easons

245

17.4.8.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining who may practice or compete out of season on an outside amateur
team (competition on an outside team permitted only during the summer except as provided in Bylaw
17.4.8.1.1.1). (Adopted: 1/9/96 effective 8/1/96)

17.4.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member in-
stitution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s team except as pro-
vided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.4.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.4.8.2  Equipment Issue, Squad Pictures.  No limitations. (Adopted: 1/9/96 effective 8/1/96)

17.5  Cross Country.
Regulations for computing the cross country playing season are set forth in Bylaw 17.1. (See Figure 17-1 and
Figure 17-2.)
17.5.1  Length of Playing Season.  The length of an institution’s playing season in cross country shall be
limited to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)

17.5.1.1  Track and Field Student-Athletes Participating in Cross Country.  Track and field student-
athletes listed as participants for cross country must participate fully in cross country practices. If student-
athletes are practicing in track and field events unrelated to cross country, such practices must be counted in the
institution’s established segment in track and field. (Adopted: 1/10/92)

17.5.2  Preseason Practice.  A member institution shall not commence practice sessions in cross country
prior to the date that permits a maximum of 21 units (see Bylaw 17.02.11) prior to the first scheduled intercol-
legiate contest. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/07, 4/14/03)
17.5.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(game or scrimmage) with outside competition in cross country prior to September 1 or the preceding Friday if
September 1 falls on a Saturday, Sunday or Monday (see Figure 17-2). (Revised: 1/10/91 effective 8/1/91, 1/16/93
effective 8/1/93, 4/15/97)
17.5.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competition
(meets and practice meets) in cross country by the last date of final examinations for the regular academic year at
the institution. (Revised: 1/14/97 effective 8/1/97)
17.5.5 N umber of Dates of Competition.

17.5.5.1  Maximum Limitations—Institutional.  An institution shall limit its total playing schedule with
outside competition in cross country during the institution’s cross country playing season to seven dates of competi-
tion (games and scrimmages), except for those dates of competition excluded under Bylaws 17.5.5.3 and 17.5.5.4
(see Bylaw 20.9.6.3 for minimum contests and participants requirements). (Revised: 1/10/91 effective 8/1/91)

17.5.5.1.1  Exception—Cross Country Without Indoor or Outdoor Track and Field.  An institu-
tion that sponsors men’s or women’s cross country but does not sponsor indoor or outdoor track and field
shall limit its total playing schedule with outside competition during the cross country playing season to
seven dates of competition during the segment in which the NCAA championship is conducted and five
dates of competition during another segment. Travel to competition in the nonchampionship segment shall
be restricted to ground transportation, unless there are no Division I institutions that sponsor the sport
located within 400 miles of the institution. (Adopted: 1/16/93, Revised: 1/11/94 effective 8/1/94, 4/29/10
effective 8/1/10)

17.5.5.1.1.1  Hawaii or Alaska Exception—Nonchampionship Segment Travel.  Once every
four years, an institution may use any form of transportation for travel to Hawaii or Alaska for non-
championship segment competition against an active member institution located in Hawaii or Alaska.
(Adopted: 4/28/11 effective 8/1/11)

246

17.5.5.1.2  In-Season Foreign Competition.  A member institution may engage in one or more of its
countable dates of competition in cross country in one or more foreign countries on one trip during the
prescribed playing season. However, except for competition in Canada and Mexico or on a certified foreign
tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than
once every four years.

17.5.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than seven cross country dates of competition (this limitation includes those
dates of competition in which the student represents the institution in accordance with Bylaw 17.02.8, includ-
ing competition as a member of the varsity, junior varsity or freshman team of the institution). (Revised: 1/10/91
effective 8/1/91)

17.5.5.2.1  Exception—Cross Country Without Indoor or Outdoor Track and Field.  An indi-
vidual student-athlete who attends an institution that sponsors men’s or women’s cross country but does
not sponsor indoor or outdoor track and field may participate during each academic year in seven dates of
competition during the segment in which the NCAA championship is conducted in cross country and five
dates of competition during another segment. (Adopted: 1/16/93, Revised: 1/11/94 effective 8/1/94)

17.5.5.3  Annual Exemptions.  The maximum number of dates of competition in cross country shall exclude
the following: (Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship meet in cross country;
(b)	 Season-Ending Tournaments.

(1)	 NCAA Championship. Competition in the NCAA cross country championships;
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA)

cross country championships;
(c)	 Alumni Meet. One date of competition in cross country each year against an alumni team of the institu-

tion;
(d)	 Foreign Tour in the United States. One date of competition in cross country each year with a foreign

opponent in the United States;
(e)	 Hawaii or Alaska. Any dates of competition played in Hawaii or Alaska, respectively, against an active

Division I institution located in Hawaii or Alaska, by a member located outside the area in question;
(Adopted: 1/9/96 effective 8/1/96)

(f)	 Fundraising Activity. Any cross country activities in which student-athletes from more than one of
the institution’s athletics teams participate with and against alumni and friends of the institution, the
purpose of which is to raise funds for the benefit of the institution’s athletics or other programs, provided
the student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s cross country team who participate in local celebrity cross country activities conducted for the
purpose of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(h)	 U.S. National Team. One date of competition against any team as selected and designated by the appro-
priate national governing body in cross country as a U.S. national team (e.g., “Under-21” U.S. national
team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.5.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests played
on a foreign tour, provided the tour is conducted by the member institution in accordance with the procedures
set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.5.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coaching
staff shall not engage in countable athletically related activities outside the institution’s declared playing season per
Bylaw 17.5.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.5.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution shall
be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through offi-
cial interpretations. An institution may pay fees associated with the use of institutional practice and competition
facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised: 1/10/91
effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.5.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions with
student-athletes from the coach’s team during the summer, provided the request for such assistance is initi-
ated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.5.7  Camps and Clinics.  There are no limits on the number of student-athletes in cross country who may
be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may
not participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)

17

P
laying

 S

easons

247

17.5.8 O ther Restrictions.
17.5.8.1  Noncollegiate, Amateur Competition.

17.5.8.1.1  During Academic Year.  A student-athlete in cross country who participates during the aca-
demic year as a member of any outside cross country team in any noncollegiate, amateur competition (e.g.,
team invitational meet, exhibition meets or other activity) except while representing the institution in inter-
collegiate cross country competition shall be ineligible for intercollegiate cross country competition unless
eligibility is restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for excep-
tions). (Revised: 1/10/91 effective 8/1/91, 1/16/93, 10/3/05)

17.5.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur
competition during any official vacation period published in the institution’s catalog. The number of
student-athletes from any one institution shall not exceed two. (Adopted: 1/11/94 effective 8/1/94)

17.5.8.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining in intercollegiate cross country who may practice or compete out
of season on an outside amateur cross country team (competition on an outside team permitted only during
the summer except as provided in Bylaw 17.5.8.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.5.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member in-
stitution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s cross country team
except as provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.5.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.5.8.2  Equipment Issue, Squad Pictures.  No limitations.

17.6 E questrian, Women’s.
Regulations for computing the equestrian playing season are set forth in Bylaw 17.1. (See Figure 17-1 and
Figure 17-2.)
17.6.1  Length of Playing Season.  The length of an institution’s playing season in equestrian shall be
limited to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Adopted: 4/25/02 effective 8/1/02)
17.6.2  Preseason Practice.  A member institution shall not commence practice sessions in equestrian prior
to September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Adopted: 4/25/02 ef-
fective 8/1/02)
17.6.3  First Date of Competition.  An institution shall not engage in its first date of competition (game or
scrimmage) with outside competition in equestrian prior to September 7 or the institution’s first day of classes for
the fall term, whichever is earlier. (Adopted: 4/25/02 effective 8/1/02)
17.6.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (games and scrimmages) in each segment in equestrian by the last date of final examinations for the regular
academic year. (Adopted: 4/25/02 effective 8/1/02)
17.6.5 N umber of Dates of Competition.

17.6.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in the sport of equestrian during the institution’s playing season to 15 dates of
competition (games and scrimmages), which may include not more than five two-day competitions, which shall
each count as a single date of competition. These limitations do not include those dates of competition excluded
under Bylaws 17.6.5.3 and 17.6.5.4 (see Bylaw 20.9.6.3 for minimum contests and participants requirements).
(Adopted: 4/25/02 effective 8/1/02, Revised: 1/8/07 effective 8/1/07)

17.6.5.1.1  In-Season Foreign Competition.  A member institution may engage in one or more of
its countable dates of competition in equestrian in one or more foreign countries on one trip during the
prescribed playing season. However, except for competition in Canada and Mexico or on a certified foreign

248

tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than
once every four years. (Adopted: 4/25/02 effective 8/1/02)

17.6.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in 15 dates of competition, which may include not more than five two-day competitions,
which shall each count as a single date of competition (this limitation includes those dates of competition in
which the student represents the institution in accordance with Bylaw 17.02.8, including competition as a mem-
ber of the varsity, junior varsity or freshman team of the institution). (Adopted: 4/25/02 effective 8/1/02, Revised:
1/8/07 effective 8/1/07)
17.6.5.3  Annual Exemptions.  The maximum number of dates of competition in equestrian shall exclude
the following: (Adopted: 4/25/02 effective 8/1/02, Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship meet in equestrian;
(b)	 Season-Ending Championship Event. Competition in one of the recognized national intercollegiate

championship events in equestrian (e.g., U.S. Equestrian Federation, Varsity Equestrian National Cham-
pionships, Intercollegiate Horse Shows Association National Championships); (Revised: 7/6/05)

(c)	 Alumni Show/Event. One date of competition in equestrian each year against an alumni team of the
institution;

(d)	 Foreign Team in the United States. One date of competition in equestrian each year with a foreign
opponent in the United States;

(e)	 Hawaii, Alaska, Puerto Rico. Any dates of competition in equestrian in Hawaii, Alaska or Puerto Rico,
respectively, either against or under the sponsorship of an active member institution located in Hawaii,
Alaska or Puerto Rico, by a member located outside the area in question;

(f)	 Fundraising Activity. Any equestrian activities in which student-athletes from more than one of the
institution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1); and

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member insti-
tution’s equestrian team who participate in local celebrity equestrian activities conducted for the purpose
of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

17.6.5.4  Foreign Tour.  The dates of competition in equestrian on a foreign tour shall be excluded from the
maximum number of dates of competition, provided the tour occurs only once in a four-year period and is
conducted by the member institution in accordance with the procedures set forth in Bylaw 17.28. (Adopted:
4/25/02 effective 8/1/02)

17.6.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coaching
staff shall not engage in countable athletically related activities outside the institution’s declared playing season per
Bylaw 17.6.1 except as permitted in Bylaw 17.1.6.2. (Adopted: 4/25/02 effective 8/1/02)

17.6.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution shall
be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through offi-
cial interpretations. An institution may pay fees associated with the use of institutional practice and competition
facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Adopted: 4/25/02
effective 8/1/02, Revised: 4/28/05, 11/1/07 effective 8/1/08)

17.6.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions with
student-athletes from the coach’s team during the summer, provided the request for such assistance is initi-
ated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05, 6/10/11)

17.6.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institution’s
regular practice facility (without the workouts being considered as countable athletically related activities) when
the student-athlete uses equestrian equipment. The coach may provide safety or skill instruction but may not
conduct the individual’s workouts. (Adopted: 4/25/02 effective 8/1/02)
17.6.8  Camps and Clinics.  There are no limits on the number of student-athletes in equestrian who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Adopted: 4/25/02 effective 8/1/02)
17.6.9 O ther Restrictions.

17.6.9.1  Noncollegiate, Amateur Competition.
17.6.9.1.1  During Academic Year.  A student-athlete in equestrian who participates during the aca-
demic year as a member of any outside equestrian team in any noncollegiate, amateur competition (e.g.,
tournament play, exhibition games or other activity) except while representing the institution in intercolle-

17

P
laying

 S

easons

249

giate equestrian competition shall be ineligible for intercollegiate equestrian competition unless eligibility is
restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Adopted:
4/25/02 effective 8/1/02, Revised: 10/3/05)

17.6.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur
competition during any official vacation period published in the institution’s catalog. (Adopted: 4/25/02
effective 8/1/02)

17.6.9.1.2  Out of Season.  There are no limits on the number of student-athletes with eligibility re-
maining in intercollegiate equestrian who may practice or compete out of season on an outside, amateur
equestrian team (competition on an outside team permitted only during the summer, except as provided in
Bylaw 17.6.9.1.1.1). (Adopted: 4/25/02 effective 8/1/02)

17.6.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member in-
stitution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with remaining eligibility from that institution’s equestrian team ex-
cept as provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.6.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided: (Adopted: 4/25/02 effective 8/1/02)
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 4/28/11)
17.6.9.2  Equipment Issue, Squad Pictures.  No limitations. (Adopted: 4/25/02 effective 8/1/02, 1/10/05)

17.7  Fencing.
Regulations for computing the fencing playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.7.1  Length of Playing Season.  The length of an institution’s playing season in fencing shall be limited
to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.7.2  Preseason Practice.  A member institution shall not commence practice sessions in fencing prior to
September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/10/91 effective
8/1/91, 1/10/95 effective 8/1/95, 1/14/97 effective 8/1/97)
17.7.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(game or scrimmage) with outside competition in fencing prior to September 7 or the institution’s first day of
classes for the fall term, whichever is earlier. (Revised: 1/10/91 effective 8/1/91, 1/10/95 effective 8/1/95, 1/14/97
effective 8/1/97)
17.7.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competition
(matches or practice matches) in fencing by the last date of final examinations for the regular academic year at the
institution. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.7.5 N umber of Dates of Competition.

17.7.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in fencing during the permissible fencing playing season to 11 dates of competi-
tion, except for those dates of competition excluded under Bylaws 17.7.5.2 and 17.7.5.3 (see Bylaw 20.9.6.3 for
minimum contests and participants requirements). (Revised: 1/10/91 effective 8/1/91)

17.7.5.1.1  In-Season Foreign Competition.  A member institution may engage in one or more of
its countable dates of competition in fencing in one or more foreign countries on one trip during the pre-
scribed playing season. However, except for competition in Canada and Mexico or on a certified foreign
tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than
once every four years.
17.7.5.1.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate
in each academic year in not more than 11 dates of competition in fencing. This limitation includes those
dates of competition in which the student represents the institution in accordance with Bylaw 17.02.8, in-
cluding competition as a member of the varsity, junior varsity or freshman team of the institution. (Revised:
1/10/91 effective 8/1/91)

250

17.7.5.2  Annual Exemptions.  The maximum number of dates of competition in fencing shall exclude the
following: (Revised: 2/24/03)
(a)	 Season-Ending Tournament.

(1)	 NCAA Championship. Competition in the National Collegiate Men’s and Women’s Fencing
Championships;

(2)	 Season-Ending Tournament. Competition in one season-ending fencing tournament (e.g., con-
ference championship, regional tournament) other than an NCAA fencing championship; (Revised:
1/10/90)

(b)	 Alumni Meet. One date of competition in fencing each year against an alumni team of the institution;
(c)	 Foreign Team in the United States. One date of competition in fencing each year with a foreign op-

ponent in the United States;
(d)	 Hawaii or Alaska. Any dates of competition in fencing in Hawaii or Alaska, respectively, against an ac-

tive Division I member institution located in Hawaii or Alaska, by a member located outside the area in
question; (Revised: 1/9/96 effective 8/1/96)

(e)	 Fundraising Activity. Any fencing activities in which student-athletes from more than one of the in-
stitution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(f)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s fencing team who participate in local celebrity fencing activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(g)	 U.S. National Team. One date of competition against any team as selected and designated by the appro-
priate national governing body in fencing as a U.S. national team (e.g., “Under-21” U.S. national team).
(Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.7.5.3  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests played
on a foreign tour, provided the tour is conducted by the member institution in accordance with the procedures
set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.7.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff at the student-athlete’s institution shall not engage in countable athletically related activities (see Bylaw
17.02.1) outside the institution’s declared playing season per Bylaw 17.7.1 except as permitted in Bylaw 17.1.6.2.
(Revised: 1/10/91 effective 8/1/91)

17.7.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution shall
be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through offi-
cial interpretations. An institution may pay fees associated with the use of institutional practice and competition
facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised: 1/10/91
effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.7.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions with
student-athletes from the coach’s team during the summer, provided the request for such assistance is initi-
ated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.7.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institution’s
regular practice facility (without the workouts being considered as countable athletically related activities) when
the student-athlete uses fencing equipment. The coach may provide safety or skill instruction but may not conduct
the individual’s workouts. (Adopted: 1/10/91 effective 8/1/91)
17.7.8  Camps and Clinics.  There are no limits on the number of student-athletes in fencing who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.7.9 O ther Restrictions.

17.7.9.1  Noncollegiate, Amateur Competition.
17.7.9.1.1  During Academic Year.  A student-athlete in fencing who participates during the academic
year as a member of any outside fencing team in any noncollegiate, amateur competition (e.g., fencing
tournament, exhibition games or other activity) except while representing the institution in intercollegiate
fencing competition shall be ineligible for intercollegiate fencing competition unless eligibility is restored
by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91
effective 8/1/91, 1/16/93, 10/3/05)

17

P
laying

 S

easons

251

17.7.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur
competition during any official vacation period published in the institution’s catalog. The number of
student-athletes from any one institution shall not exceed four. (Adopted: 1/11/94 effective 8/1/94)

17.7.9.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining in intercollegiate fencing who may practice or compete out of
season on an outside amateur fencing team (competition on an outside team permitted only during the
summer except as provided in Bylaw 17.7.9.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.7.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member in-
stitution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining with the institution’s fencing team except as
provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.7.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.7.9.2  Equipment Issue, Squad Pictures.  No limitations.

17.8  Field Hockey.
Regulations for computing the field hockey playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.8.1  Length of Playing Season.  The length of an institution’s playing season in field hockey shall be
limited to a 132-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.8.2  Preseason Practice.  A member institution shall not commence practice sessions in field hockey
prior to the date that permits a maximum of 21 units (see Bylaw 17.02.11) prior to the first scheduled intercol-
legiate contest. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97, 4/14/03)
17.8.3  First Contest or Date of Competition.  A member institution shall not play its first contest or
engage in its first date of competition (game or scrimmage) with outside competition in field hockey prior to the
Friday prior to the 11th weekend prior to the start of the NCAA Division I Field Hockey Championship, except
that an alumni contest may be played the weekend prior to the first scheduled contest. (Revised: 1/10/91 effective
8/1/91, 1/16/93 effective 8/1/93, 1/10/95 effective 8/1/95, 1/10/96 effective 8/1/96, 1/24/96 effective 8/1/96, 1/14/97
effective 8/1/97, 4/20/99 effective 8/1/99, 11/1/07 effective 8/1/08, 12/14/07)

17.8.3.1  Exception—Scrimmage/Exhibition Games.  An institution may play three field hockey scrim-
mages or exhibition games (which shall not count toward the institution’s won-lost record) prior to the first
scheduled contest during a particular academic year, provided such scrimmages or exhibition games are conduct-
ed during the institution’s declared playing season per Bylaw 17.8.1 (including the preseason practice period)
and are counted against the maximum number of contests (see Bylaw 17.8.5.1). Contests that would otherwise
be exempted from the maximum number of contests per Bylaw 17.8.5.3 shall count against the maximum if
they are played during the preseason practice period prior to the date specified for the first permissible contest.
(Adopted: 12/14/07)

17.8.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competition
(games and scrimmages) in field hockey by the last date of final exams for the regular academic year at the institu-
tion. (Revised: 1/14/97 effective 8/1/97)
17.8.5 N umber of Contests and Dates of Competition.

17.8.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition during the institution’s field hockey playing season in any one year to 20 contests
during the segment in which the NCAA championship is conducted and five dates of competition during an-
other segment, except for those contests or dates of competition excluded under Bylaws 17.8.5.3 and 17.8.5.4.
Travel to competition in the nonchampionship segment shall be restricted to ground transportation, unless there
are no Division I institutions that sponsor the sport located within 400 miles of the institution. (Revised: 1/10/92
effective 8/1/92, 4/29/10 effective 8/1/10)

252

17.8.5.1.1  Hawaii or Alaska Exception—Nonchampionship Segment Travel.  Once every four
years, an institution may use any form of transportation for travel to Hawaii or Alaska for nonchampionship
competition against an active member institution located in Hawaii or Alaska. (Adopted: 4/28/11 effective
8/1/11)
17.8.5.1.2  In-Season Foreign Competition.  A member institution may play one or more of its count-
able field hockey contests or dates of competition in one or more foreign countries on one trip during the
prescribed playing season. However, except for contests or dates of competition played in Canada and
Mexico or on a certified foreign tour (see Bylaw 17.28), the institution may not engage in such in-season
foreign competition more than once every four years.

17.8.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 20 field hockey contests during the segment in which the NCAA cham-
pionship is conducted and five dates of competition in field hockey during another segment. This limitation
includes those contests or dates of competition in which the student represents the institution in accordance
with Bylaw 17.02.8, including competition as a member of the varsity, junior varsity or freshman team of the
institution. (Revised: 1/10/92 effective 8/1/92)
17.8.5.3  Annual Exemptions.  The maximum number of contests or dates of competition in field hockey
shall exclude the following (unless such contests are played pursuant to Bylaw 17.8.3.1): (Revised: 2/24/03,
12/14/07)
(a)	 Conference Championship. Competition in one conference championship tournament in field hock-

ey (or the tournament used to determine the conference’s automatic entry in an NCAA field hockey
championship);

(b)	 Conference Playoff. Competition involving member institutions that tie for a conference field hockey
championship. Such teams may participate in a single-elimination playoff to determine the conference’s
automatic entry in an NCAA field hockey championship without the game(s) being counted as a post-
season tournament;

(c)	 NCAA Championship. Competition in the NCAA Division I Field Hockey Championship; (Revised:
1/9/96 effective 8/1/96)

(d)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before the
NCAA championship;

(e)	 Alumni Game. One contest or date of competition in field hockey each year against an alumni team of
the institution;

(f)	 Foreign Team in the United States. One contest or date of competition in field hockey each year with
a foreign opponent in the United States;

(g)	 Hawaii or Alaska. Any contests or dates of competition played in Hawaii or Alaska, respectively, against
an active Division I member institution located in Hawaii or Alaska, by a member institution located
outside the area in question; (Adopted: 1/9/96 effective 8/1/96)

(h)	 Fundraising Activity. Any field hockey activities in which student-athletes from more than one of the
institution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(i)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s field hockey team who participate in local celebrity field hockey activities conducted for the
purpose of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director;
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus; and

(j)	 U.S. National Team. One contest or date of competition played against any team as selected and des-
ignated by the appropriate national governing body in field hockey as a U.S. national team (e.g., “Un-
der-21” U.S. national team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.8.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests played
on a foreign tour, provided the tour is conducted by the member institution in accordance with the procedures
set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.8.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coaching
staff shall not engage in countable athletically related activities outside the institution’s declared playing season per
Bylaw 17.8.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.8.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution shall
be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through offi-
cial interpretations. An institution may pay fees associated with the use of institutional practice and competition

17

P
laying

 S

easons

253

facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised: 4/28/05,
11/1/07 effective 8/1/08)

17.8.7  Camps and Clinics.  There are no limits on the number of student-athletes in field hockey who may
be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may
not participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.8.8 O ther Restrictions.

17.8.8.1  Noncollegiate, Amateur Competition.
17.8.8.1.1  During Academic Year.  A student-athlete who participates during the academic year as a
member of any outside field hockey team in any noncollegiate, amateur competition (e.g., tournament play,
exhibition games or other activity) except while representing the institution in intercollegiate field hockey
competition shall be ineligible for intercollegiate field hockey competition unless eligibility is restored by the
Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective
8/1/91, 1/16/93, 10/3/05)

17.8.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institution’s
declared playing and practice season as a member of an outside team in any noncollegiate, amateur
competition during any official vacation period published in the institution’s catalog. The number of
student-athletes from any one institution shall not exceed five. (Adopted: 1/11/94 effective 8/1/94)
17.8.8.1.1.2  May 1 Exception.  A student-athlete in field hockey may compete outside of an in-
stitution’s declared playing and practice season as a member of an outside team in any noncollegiate,
amateur competition, provided: (Adopted: 4/22/98 effective 8/1/98)
(a)	 Such participation occurs not earlier than May 1;
(b)	 The number of student-athletes from any one institution does not exceed five;
(c)	 The competition is approved by the institution’s director of athletics; and
(d)	 No class time is missed for practice activities or for competition.

17.8.8.1.2  Out of Season.  A member institution may permit not more than five student-athletes with
eligibility remaining in intercollegiate field hockey to practice or compete out of season on an outside
amateur field hockey team (competition on an outside team permitted only during the summer, except as
provided in Bylaws 17.8.8.1.1.1 and 17.8.8.1.1.2). (Revised: 1/10/91 effective 8/1/91)

17.8.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member in-
stitution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with remaining eligibility from the institution’s field hockey team except as pro-
vided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.8.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.8.8.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)

17.9  Football.
Regulations for computing the football playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.9.1  Length of Playing Season. [FBS/FCS]  The length of an institution’s playing season in football
shall be limited to the period of time between the start of preseason practice (see Bylaw 17.9.2) and the end of the
regular playing season (see Bylaw 17.9.4), except as provided in Bylaw 17.9.6 (see Bylaw 17.9.3 for restrictions
on first contest dates).
17.9.2  Preseason Practice.

17.9.2.1  First Practice Date. [FBS/FCS]  A member institution shall not commence official preseason foot-
ball practice sessions, for the varsity, junior varsity or freshman team, prior to the date that will permit a maxi-
mum of 40 units (see Bylaw 17.02.11) prior to its first scheduled intercollegiate game. During the preseason
practice period, institutions may not engage in more than 29 on-field practice sessions (see Bylaw 17.9.2.4.1).
(Revised: 1/11/89, 4/14/03, 4/24/03 effective 5/1/03, 4/28/05)

254

17.9.2.1.1  Exception. [FBS/FCS]  An institution that has prohibitions against athletics activities during
a specific day of the week due to religious reasons, may start official preseason football practice sessions one
day earlier than the date determined by the practice unit formula. (Adopted: 4/28/05 effective 5/1/05)
17.9.2.1.2  Limit on Number of Participants—Bowl Subdivision. [FBS]  In bowl subdivision foot-
ball, there shall be a limit of 105 student-athletes who may engage in practice activities prior to the institu-
tion’s first day of classes or the institution’s first contest, whichever occurs earlier. (Adopted: 1/11/94, Revised:
12/15/06)

17.9.2.1.2.1  Replacement of Student-Athlete Who Voluntarily Withdraws. [FBS]  A stu-
dent-athlete who has voluntarily withdrawn from an institution’s team, has departed the practice site
and no longer will engage in any preseason activities may be replaced with another student-athlete
without including that individual in the institution’s 105-participant preseason practice limitation.
(Adopted: 1/10/95)
17.9.2.1.2.2  Replacement of Student-Athlete Due to Injury or Illness. [FBS]  A student-ath-
lete who sustains an injury or illness that prevents further participation in preseason practice activities
may be replaced with another student-athlete without including that individual in the institution’s
limitation on number of individuals who may participate in preseason practice. The replaced student-
athlete shall cease participation in all athletically related activities (including team meetings and film
review) and shall not resume participation in athletically related activities before the institution’s first
day of classes or first contest, whichever occurs first. The replaced student-athlete may continue to re-
ceive preseason practice expenses. (Adopted: 1/17/09)
17.9.2.1.2.3  Exception—National Service Academies. [FBS]  There is no limit on the number
of student-athletes who will be attending a national service academy and who may engage in practice
activities prior to the institution’s first day of classes or the institution’s first contest, whichever occurs
earlier. (Adopted: 4/29/04 effective 8/1/04)

17.9.2.1.3  Limit on Number of Participants—Championship Subdivision. [FCS]  In champion-
ship subdivision football, there shall be a limit of 95 student-athletes who may engage in practice activities
prior to the institution’s first day of classes or the institution’s first contest, whichever occurs earlier. (Adopted:
1/11/94, Revised: 12/15/06, 1/15/11 effective 8/1/11)

17.9.2.1.3.1  Exception—Limited Preseason-Practice Units. [FCS]  There shall be a limit of
110 student-athletes who may engage in such preseason-practice activities at an institution, provided
the institution establishes its first preseason practice date based on 35 practice units, per Bylaw 17.02.11
(including practice units for first-time participants) and engages in not more than 27 actual practice
sessions. This exception shall apply exclusively to institutions that award financial aid in football pursu-
ant to the following criteria, even if there are student-athletes who participate in football and one or
more other sports who receive athletics aid in sport(s) other than football: (Adopted: 1/11/94, Revised:
1/10/95, 8/7/03)
(a)	 In football, the institution awards financial aid only to student-athletes who demonstrate fi-

nancial need, except that loans, academic honor awards, nonathletics achievement awards or
on-campus employment and certain aid from outside sources may be provided without regard
to financial need;

(b)	 The institution uses methodologies for analyzing need that conform to federal, state and writ-
ten institutional guidelines. The methodologies used to determine the need of a student-athlete
must be consistent with the methodologies used by the institution’s financial aid office for all
students; and (Revised: 1/10/95)

(c)	 The composition of the financial aid package offered to football student-athletes is consistent
with the policy established for offering financial assistance to all students. The financial aid pack-
ages for football student-athletes also shall meet the following criteria:
(1)	 The institution shall not consider athletics ability as a criterion in the formulation of any

football student-athlete’s financial aid package; and
(2)	 The procedures used to award financial aid to football student-athletes must be the same as

the existing financial aid procedures used for all students at the institution.
17.9.2.1.3.2  Junior Varsity Exception. [FCS]  Institutions that sponsor junior varsity teams that
compete in at least four intercollegiate contests are not subject to the limits of Bylaw 17.9.2.1.3. (Ad-
opted: 1/11/94)
17.9.2.1.3.3  Replacement of Student-Athlete Who Voluntarily Withdraws. [FCS]  A stu-
dent-athlete who has voluntarily withdrawn from an institution’s team, has departed the practice site
and no longer will engage in any preseason activities may be replaced with another student-athlete
without including that individual in the institution’s limitation on the number of individuals who may
participate in preseason practice. (Adopted: 1/10/95)

17

P
laying

 S

easons

255

17.9.2.1.3.4  Replacement of Student-Athlete Due to Injury or Illness. [FCS]  A student-ath-
lete who sustains an injury or illness that prevents further participation in preseason practice activities
may be replaced with another student-athlete without including that individual in the institution’s
limitation on the number of individuals who may participate in preseason practice. The replaced stu-
dent-athlete shall cease participation in all athletically related activities (including team meetings and
film review) and shall not resume participation in athletically related activities before the institution’s
first day of classes or first contest, whichever occurs first. The replaced student-athlete may continue to
receive preseason practice expenses. (Adopted: 4/30/09)

17.9.2.2  Academic Orientation—First-Time Participants—Bowl Subdivision. [FBS]  In bowl subdi-
vision football, an institution must establish an academic orientation period for those student-athletes who are
beginning their initial season of eligibility for football practice at the institution. The period shall include not less
than six hours of academic orientation. The academic orientation period requirement may be satisfied through
the following options: (Adopted: 4/24/03 effective 5/1/03, Revised: 4/27/06, 12/15/06)
(a)	 An institution may conduct the required academic orientation period any time prior to or during the

five-day acclimatization period for student-athletes enrolled in summer classes or participating in sum-
mer conditioning activities prior to the student-athlete’s first season of eligibility in football at the certify-
ing institution; (Adopted: 4/27/06)

(b)	 An institution may establish an academic orientation day on the day prior to the start of the five-day
acclimatization period. On the day designated for the sole purpose of academic orientation, student-
athletes may engage only in academic-related activities, which may include compliance-related activities
(e.g., reviewing NCAA eligibility requirements, signing the Student-Athlete Statement and Drug-Testing
Consent Form). An institution may conduct medical examinations, issue equipment and take individual
photographs of participating student-athletes after the evening meal on the academic orientation day; or
(Adopted: 4/27/06, Revised: 1/14/08)

(c)	 An institution may conduct the academic orientation period during the five-day acclimatization period.
The orientation activities may be conducted on more than one day during the five-day period but must
be conducted for the equivalent of one day (not less than six hours).

17.9.2.3  Five-Day Acclimatization Period. [FBS/FCS]  In football, preseason practice shall begin with a
five-day acclimatization period for both first-time participants (e.g., freshmen and transfers) and continuing
student-athletes. All student-athletes, including walk-ons who arrive to preseason practice after the first day of
practice, are required to undergo a five-day acclimatization period. The five-day acclimatization period shall be
conducted as follows: (Adopted: 4/24/03 effective 5/1/03, Revised: 12/15/06)
(a)	 In bowl subdivision football, institutions may not conduct administrative activities (e.g., team pictures,

etc.) other than those permitted prior to or on the academic orientation day (e.g., compliance-related
activities, medical examinations, individual photographs) prior to the first permissible date of practice. In
championship subdivision football, institutions may not conduct administrative activities (e.g., team pic-
tures, individual photographs) other than compliance-related activities and medical examinations prior
to the first permissible date of practice. Conditioning, speed, strength or agility tests may not occur on
any day prior to the start of the five-day acclimatization period. In championship subdivision football,
during the five-day acclimatization period, the institution must establish an academic orientation period
for those student-athletes who are beginning their initial season of eligibility for football practice at the
institution. The orientation activities may be conducted on more than one day during the five-day pe-
riod, but must be conducted for the equivalent of one day (not less than six hours). (Revised: 12/13/05,
4/27/06, 12/15/06, 1/14/08)

(b)	 During the five-day period, participants shall not engage in more than one on-field practice per day, not
to exceed three hours in length.
(1)	 Exception—During the five-day acclimatization period, an institution has the option of conduct-

ing one on-field practice per day, not to exceed three hours in length, or one on-field testing session
(speed, conditioning or agility tests) per day, not to exceed one hour in length and one on-field
practice, not to exceed two hours in length. In addition, an institution may conduct one one-hour
walk-through session per day of the acclimatization period, provided protective equipment (e.g.,
helmets, shoulder pads) is not worn, equipment related to football (e.g., footballs, blocking sleds) is
not used and conditioning activities do not occur. Student-athletes must be provided with at least
three continuous hours of recovery time between any sessions (testing, practice or walk-through) oc-
curring that day. During this time, student-athletes may not attend any meetings or engage in other
athletically related activities (e.g., weight lifting); however, time spent receiving medical treatment
and eating meals may be included as part of the recovery time. If an institution conducts only a walk-
through on a particular day during the acclimatization period, that day does not count toward the
required five days of acclimatization, but the walk-through counts toward the limit of 29 on-field
practices for the preseason practice period. (Revised: 4/28/05 effective 8/1/05, 7/18/05, 12/13/05)

(c)	 First-time participants and continuing students shall not be required to practice separately.

256

(d)	 During the first two days of the acclimatization period, helmets shall be the only piece of protective
equipment student-athletes may wear. During the third and fourth days of the acclimatization period,
helmets and shoulder pads shall be the only pieces of protective equipment student-athletes may wear.
During the final day of the five-day period and on any days thereafter, student-athletes may practice in
full pads.
17.9.2.3.1  Exception—National Service Academies. [FBS]  First-time participants (e.g., freshmen
and transfers) who will be attending a national service academy and who have completed basic military
training immediately prior to preseason practice are not required to complete the five-day acclimatization
period. (Adopted: 4/29/04 effective 8/1/04, Revised: 12/15/06)

17.9.2.4  Preseason Activities After Five-Day Acclimatization Period. [FBS/FCS]  The remaining pre-
season practice period shall be conducted as follows: (Adopted: 4/24/03 effective 5/1/03, Revised: 12/15/06)
(a)	 After the five-day period, institutions may practice in full pads. However, an institution may not conduct

multiple on-field practice sessions (e.g., two-a-days or three-a-days) on consecutive days;
(b)	 Student-athletes shall not engage in more than three hours of on-field practice activities on those days

during which one practice is permitted;
(c)	 Student-athletes shall not engage in more than five hours of on-field practice activities on those days dur-

ing which more than one practice is permitted; and
(d)	 On days that institutions conduct multiple practice sessions, student-athletes must be provided with at

least three continuous hours of recovery time between the end of the first practice and the start of the
last practice that day. During this time, student-athletes may not attend any meetings or engage in other
athletically related activities (e.g., weight lifting); however, time spent receiving medical treatment and
eating meals may be included as part of the recovery time.
17.9.2.4.1  Exception—“Walk-Throughs.” [FBS/FCS]  During the preseason practice period only and
after the five-day acclimatization period, a walk-through is not considered to be an on-field activity under
Bylaw 17.9.2.4, provided protective equipment (e.g., helmets, shoulder pads) is not worn, equipment re-
lated to football (e.g., footballs, blocking sleds) is not used and conditioning activities do not occur. If a
walk-through is conducted on a day in which no other on-field activities occur, the walk-through must be
included in the limit of 29 on-field practices for the preseason practice period. In championship subdivi-
sion football, on-field walk-throughs shall not exceed a total of two hours per day on the days one practice
is conducted and one hour per day on the days multiple practice sessions are conducted. (Adopted: 4/24/03
effective 5/1/03, Revised: 8/7/03, 12/13/05, 12/15/06)

17.9.3  First Contest. [FBS/FCS]  A member institution shall not play its first contest (game or scrimmage)
with outside competition in football prior to the Thursday preceding Labor Day (see Figure 17-2). (Revised:
1/11/89, 1/9/96 effective 8/1/96, 1/14/97, 5/12/05)
17.9.4 E nd of Playing Season. [FBS/FCS]  A member institution’s last contest (game or scrimmage) with
outside competition in football shall not be played after the second Saturday or Sunday in December, except for
the following: (Revised: 1/11/89)
(a)	 Spring Practice Scrimmage. [FBS/FCS] One scrimmage or contest at the conclusion of spring practice,

provided the game is with a team composed of bona fide alumni or students or both; and (Revised: 1/10/90)
(b)	 Bowl Games, NCAA and NAIA Championships, International Competition and Heritage Bowl.

[FBS/FCS] One postseason game that meets the requirements of Bylaw 18.7 and the NCAA postseason
football handbook or those games played in the Division I Football Championship; football contests played
on a foreign tour certified by the member institution; or the National Association of Intercollegiate Athletics
football championships. In championship subdivision football only, a member institution’s last contest also
may include participation in the Heritage Bowl. (Revised: 1/10/90, 1/10/91, 1/10/92, 1/16/93, 1/14/97 effec-
tive 8/1/97, 8/5/99, 4/27/06, 12/15/06, 11/1/07 effective 8/1/08, 10/28/10, 10/27/11 effective 4/1/12)
17.9.4.1  Heritage Bowl Restrictions. [FCS]  All members of the Mid-Eastern and Southwestern Athletic
Conferences shall participate in the Division I Football Championship, if eligible and selected for participation,
and members of those conferences that participate in the Division I Football Championship also shall not par-
ticipate in the Heritage Bowl during the same year. The Heritage Bowl may be conducted on the same weekend
as the Division I Football Championship, provided there is no conflict in the time of the contests. (Adopted:
1/16/93, Revised: 8/5/99, 12/15/06)
17.9.4.2  Final Date for Bowl Game. [FBS/FCS]  In bowl subdivision football, the postseason football bowl
game in Bylaw 17.9.4-(b) must be played not later than the second Monday in January immediately following
the conclusion of the regular football season. In championship subdivision football, the postseason football bowl
game in Bylaw 17.9.4-(b) must be played not later than the January 2 immediately following the conclusion
of the regular football season or, if January 2 falls on a Friday or a Sunday, not later than January 3 of that year.
(Adopted: 1/11/89, Revised: 1/10/95 effective 8/1/95, 2/1/05, 1/9/06 effective 8/1/06, 12/15/06)

17

P
laying

 S

easons

257

17.9.5 N umber of Contests.
17.9.5.1  Maximum Limitations—Institutional. [FBS/FCS]  In bowl subdivision football, a member in-
stitution shall limit its total regular-season playing schedule with outside competition during the permissible
football playing season in any one year to 12 contests (games or scrimmages), except as provided for member
institutions located in Alaska and Hawaii, under Bylaw 17.27.2, and except as provided for all members under
Bylaw 17.9.5.2. In championship subdivision football, a member institution shall limit its total regular-season
playing schedule with outside competition during the permissible football playing season in any one year to 11
contests (games or scrimmages), except as provided for member institutions located in Alaska and Hawaii, under
Bylaw 17.27.2, and except as provided for all members under Bylaw 17.9.5.2. Twelve football contests shall be
permissible during those years in which there are 14 Saturdays from the first permissible playing date through
the last playing date in November (e.g., 2013, 2014 and 2019). (Revised: 1/12/99 effective 8/1/02, 8/5/99 effective
8/1/02, 4/28/05 effective 8/1/06, 12/15/06)

17.9.5.1.1  In-Season Foreign Competition. [FBS/FCS]  A member institution may play one or more
of its countable contests in football in one or more foreign countries on one trip during the prescribed playing
season. However, except for contests played in Canada, Mexico or on a certified foreign tour (see Bylaw 17.28),
the institution may not engage in such in-season foreign competition more than once every four years.
17.9.5.1.2  Maximum Limitations—Student-Athlete. [FBS/FCS]  In bowl subdivision football, an
individual student-athlete may participate in each academic year in not more than 12 football contests. In
championship subdivision football, an individual student-athlete may participate in each academic year in
not more than 11 football contests, except that 12 football contests shall be permissible during those years
in which there are 14 Saturdays from the first permissible playing date through the last playing date in No-
vember (e.g., 2013, 2014 and 2019). This limitation includes those contests in which the student-athlete
represents the institution in accordance with Bylaw 17.02.8, including competition as a member of the
varsity, junior varsity or freshman team of the institution. (Revised: 1/10/91 effective 8/1/92, 8/5/99 effective
8/1/02, 4/28/05 effective 8/1/06, 12/15/06)

17.9.5.2  Annual Exemptions. [FBS/FCS]  The maximum number of football contests shall exclude the fol-
lowing: (Revised: 10/28/10)
(a)	 Spring Game. [FBS/FCS] One contest at the conclusion of the spring practice period [see Bylaw 17.9.4-

(a)], provided the contest is against a team composed of bona fide alumni or students or both; (Revised:
1/10/90)

(b)	 Heritage Bowl. [FBS] Participation in the Heritage Bowl held between representatives of the Mid-
Eastern Athletic Conference and the Southwestern Athletic Conference, which shall meet the reporting
requirements set forth in Bylaw 18.7.2 in order to be exempt; (Adopted: 1/10/91, Revised: 1/10/92)

(c)	 Twelve-Member Conference Championship Game. [FBS/FCS] A conference championship game
between division champions of a member conference of 12 or more institutions that is divided into two
divisions (of six or more institutions each), each of which conducts round-robin, regular-season competi-
tion among the members of that division;

(d)	 Championship Subdivision Conference Tournament. [FCS] A conference-sponsored, season-end-
ing postseason tournament (one between teams that are not identified until the end of the preceding
regular season), not to exceed one contest for any member institution. This provision does not preclude
an institution from participating in a conference-sponsored season-ending postseason tournament and
additional postseason football opportunities (e.g., NCAA Championship, Heritage Bowl) during the
same season; (Adopted: 1/16/93 effective 8/1/93, Revised: 1/13/98 effective 8/1/98, 2/16/00, 12/15/06)

(e)	 Bowl Games. [FBS] One postseason game that meets the requirements of Bylaw 18.7 and the NCAA
postseason football handbook; (Revised: 11/1/07 effective 8/1/08, 10/27/11 effective 4/1/12)

Delayed effective date. See specific date below.
(f)	 Additional Football Bowl Subdivision Postseason Game. [FBS] One postseason game between the

winners of two exempted postseason bowl games per Bylaw 17.9.5.2-(e). The participants in the two post-
season bowl games will be selected by Football Bowl Subdivision conferences and independent institutions.
(Adopted: 8/2/12 effective 8/1/14)

(f)	 NCAA Championship. [FCS] Games played in the NCAA Division I Football Championship; (Revised:
12/15/06)

(g)	 NCAA Championship Play-In Competition. [FCS] Competition in play-in contests conducted before
the NCAA championship;

(h)	 NAIA Championship. [FBS/FCS] Games played in the National Association of Intercollegiate Athletics
(NAIA) football championship;

258

(i)	 Foreign Tour. [FBS/FCS] The football games played on a foreign tour, provided the tour occurs only
once in a four-year period and is conducted by the member institution in accordance with the procedures
set forth in Bylaw 17.28;

(j)	 Hawaii, Alaska, Puerto Rico. [FBS/FCS] Any football games played in Hawaii, Alaska or Puerto Rico,
respectively, either against or under the sponsorship of an active member institution located in Hawaii,
Alaska or Puerto Rico, by a Division I member institution located outside the area in question; and

(k)	 Celebrity Sports Activity. [FBS/FCS] Competition involving a limit of two student-athletes from a
member institution’s football team who participate in local celebrity football activities conducted for the
purpose of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

17.9.6 O ut-of-Season Athletically Related Activities. [FBS/FCS]  Student-athletes and members of
the coaching staff shall not engage in countable athletically related activities outside the playing season, except
as set forth in this bylaw (see Bylaw 17.1.6.2): (Revised: 4/24/03 effective 5/1/03, 3/10/04, 1/8/07 effective 5/1/07)

17.9.6.1  Conditioning Activities—Bowl Subdivision. [FBS]  In bowl subdivision football, student-ath-
letes may participate in conditioning activities pursuant to Bylaw 17.1.6.2 as follows: (Revised: 1/16/10)

17.9.6.1.1  January 1 Until the Start of Preseason Practice. [FBS]  In bowl subdivision football,
between January 1 and the institution’s reporting date for preseason practice, an institution shall conduct its
out-of-season conditioning period as follows: (Adopted: 4/24/03 effective 5/1/03, Revised: 12/15/06, 1/16/10)
(a)	 An institution shall designate eight weeks as student-athlete discretionary time (see Bylaw 17.02.14).

The designated eight weeks (each week must be seven consecutive calendar days) must be placed on
file in writing in the department of athletics prior to January 1. Any changes in the designated weeks
are permissible and shall be on file in the office of the institution’s athletics director. Institutions are
permitted to designate institutional vacation periods (e.g., holiday break, spring break) as student-
athlete discretionary time. (Adopted: 4/24/03 effective 5/1/03, Revised: 7/1/11, 12/6/11)

(b)	 Required conditioning, weight-training activities and review of game films shall remain permissible
during the academic year outside the eight weeks designated as student-athlete discretionary time.
A student-athlete’s participation in such activities shall be limited to a maximum of eight hours per
week, of which not more than two hours per week may be spent on the viewing of game film. (Ad-
opted: 4/24/03 effective 5/1/03, Revised: 7/1/11)

(c)	 Spring football practice per Bylaw 17.9.6.4 shall remain permissible outside the eight weeks. (Ad-
opted: 4/24/03 effective 5/1/03)

(d)	 An institution shall designate nine consecutive weeks between the conclusion of the academic year
and its reporting date for preseason practice as its summer conditioning period. During this nine-
week period, institutions shall designate one week as student-athlete discretionary time. (Adopted:
4/14/03 effective 5/1/03, Revised: 1/16/10)

(e)	 During the remaining eight weeks of the summer conditioning period, student-athletes may be
involved in voluntary weight training and conditioning activities pursuant to Bylaw 17.1.6.2.1 and
prospective student-athletes may be involved in voluntary weight training and conditioning activities
pursuant to Bylaw 13.11.3.7. Such activities are limited to eight hours per week. (Adopted: 4/24/03
effective 5/1/03, Revised: 1/14/08)

(f)	 All remaining days between the conclusion of the academic year and the institution’s reporting date
for preseason practice that are not part of the institution’s designated summer conditioning period
and not already designated as student-athlete discretionary time shall be considered student-athlete
discretionary time. (Adopted: 1/16/10)
17.9.6.1.1.1  National Service Academies. [FBS]  National service academies shall be subject to
the restrictions governing conditioning activities in Bylaw 17.9.6.1.1, except that they shall be able to
designate nine weeks of student-athlete discretionary time between January 1 and the start of the pre-
season practice period. (Adopted: 4/29/04 effective 8/1/04, Revised: 12/15/06)

17.9.6.2  Conditioning Activities—Championship Subdivision. [FCS]  In championship subdivision
football, student-athletes may participate in conditioning activities pursuant to Bylaw 17.1.6.2. Between the
conclusion of the academic year and the institution’s reporting date for the preseason practice, an institution shall
conduct its summer conditioning period as follows: (Revised: 1/16/10)
(a)	 An institution shall designate nine consecutive weeks as its summer conditioning period. During this

nine-week period, institutions shall designate one week as student-athlete discretionary time. (Adopted:
4/24/03 effective 5/1/03, Revised: 1/16/10)

(b)	 During the remaining eight weeks of the summer conditioning period, student-athletes may be involved
in voluntary weight training and conditioning activities pursuant to Bylaw 17.1.6.2.1.2 and prospective
student-athletes may be involved in voluntary weight training and conditioning activities pursuant to

17

P
laying

 S

easons

259

Bylaw 13.11.3.7. Such activities are limited to eight hours per week. (Adopted: 4/24/03 effective 5/1/03,
Revised: 1/14/08, 1/16/10)

(c)	 All remaining days between the conclusion of the academic year and the institution’s reporting date for
preseason practice that are not part of the institution’s designated summer conditioning period and not
already designated as student-athlete discretionary time shall be considered student-athlete discretionary
time. (Adopted: 1/16/10)

17.9.6.3  Strength and Conditioning Coach First Aid/CPR Certification and Authority of Sports
Medicine Staff. [FBS/FCS]  A strength and conditioning coach who conducts voluntary weight training or
conditioning activities is required to maintain certification in first aid and cardiopulmonary resuscitation. In ad-
dition, a member of the institution’s sports medicine staff (e.g., athletic trainer, physician) must be present dur-
ing all voluntary conditioning activities (running, not lifting) conducted by the institution’s strength coach. The
sports medicine staff member must be empowered to have the unchallengeable authority to cancel or modify the
workout for health and safety reasons, as he or she deems appropriate. (Adopted: 4/24/03 effective 5/1/03)
17.9.6.4  Spring Practice. [FBS/FCS]  Fifteen postseason practice sessions [including intrasquad scrimmages
and the spring game permitted in Bylaw 17.9.5.2-(a)] are permissible. An institution is not required to count
as one of its 15 designated days any day during which countable athletically related activities are limited solely
to required conditioning activities and/or review of game film. Practice sessions must meet the following condi-
tions: (Revised: 6/21/01, 12/15/06)
(a)	 All practice sessions are conducted within a period of 34 consecutive calendar days, omitting vacation

and examination days officially announced on the institution’s calendar and days during which the insti-
tution is closed due to inclement weather. (Revised: 1/9/06 effective 8/1/06)

(b)	 Any such practice sessions held during vacation days may not be of longer duration than those normally
held when academic classes are in session.

(c)	 Only 12 of the practice sessions may involve contact, and such contact shall not occur prior to the third
practice session.

(d)	 The noncontact practice sessions may involve headgear as the only piece of protective equipment.
(e)	 Of the 12 permissible contact sessions, eight sessions may involve tackling, and not more than three of

the eight tackling sessions may be devoted primarily (greater than 50 percent of practice time) to 11-on-
11 scrimmages.

(f)	 Tackling shall be prohibited in four of the 12 contact sessions. An institution has the discretion to de-
termine the practice activities (other than tackling) that may occur during the four contact nontackling
sessions as well as the protective equipment to be worn by the student-athletes.

(g)	 If an institution conducts a “spring game” per Bylaw 17.9.5.2-(a), the game shall be counted as one of the
three sessions that may be devoted primarily to 11-on-11 scrimmages.

(h)	 The amount of time that a student-athlete may be involved in such postseason countable athletically
related activities shall be limited to a maximum of four hours per day and 20 hours per week. (Revised:
1/10/90, 1/10/91, 1/10/92, 1/11/94, 1/13/98)

17.9.6.5  Summer Practice. [FBS/FCS]  Practice that is organized or financially supported by a member in-
stitution shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour)
or through official interpretations. An institution may pay fees associated with the use of institutional practice
and competition facilities by student-athletes engaged in voluntary athletically related activities in their sport.
(Adopted: 4/28/05, Revised: 9/27/05, 11/1/07 effective 8/1/08)

17.9.7  Camps or Clinics.
17.9.7.1  Employment in Camps or Clinics—Bowl Subdivision. [FBS]  There are limits on the number
of student-athletes in bowl subdivision football who may be employed (e.g., as counselors) in camps or clinics.
Currently enrolled student-athletes may not participate as campers in their institution’s camps or clinics. (See
Bylaw 13.12 for restrictions on such employment.) (Revised: 1/11/89, 1/11/94, 1/10/95, 5/9/06, 12/15/06)
17.9.7.2  Employment in Camps or Clinics—Championship Subdivision. [FCS]  There are no limits on
the number of student-athletes in championship subdivision football who may be employed (e.g., as counsel-
ors) in camps or clinics. Currently enrolled student-athletes may not participate as campers in their institution’s
camps or clinics. (See Bylaw 13.12 for restrictions on such employment.) (Revised: 1/11/89, 1/11/94, 1/10/94,
5/9/06, 12/15/06)

17.9.8 O ther Restrictions. [FBS/FCS]
17.9.8.1  Noncollegiate, Amateur Competition. [FBS/FCS]  A student-athlete shall be ineligible for inter-
collegiate competition in football for the duration of the football season and for the next academic year if, fol-
lowing enrollment in college and during any year in which the student-athlete is a member of an intercollegiate
football squad or team, the student-athlete competes or has competed as a member of any outside football team
in any noncollegiate, amateur competition (e.g., tournament play, exhibition games or other activity). (Adopted:
1/10/91 effective 8/1/91, Revised: 1/16/93)

260

17.9.8.1.1  Vacation-Period Exception. [FBS/FCS]  A student-athlete may compete outside the insti-
tution’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number of
student-athletes from any one institution shall not exceed five. (Adopted: 1/11/94)

17.9.8.2  Postseason Football Contests. [FBS/FCS]  A member institution shall not participate in any
noncollegiate or nonconference-sponsored postseason football game unless it satisfies the provisions of Bylaw
18.7 and the NCAA postseason football handbook. (Revised: 2/1/05, 11/1/07 effective 8/1/08, 10/27/11 effective
4/1/12)

17.10 G olf.
Regulations for computing the golf playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure 17-2.)
17.10.1  Length of Playing Season.  The length of an institution’s playing season in golf shall be limited
to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.10.2  Preseason Practice.  A member institution shall not commence practice sessions in golf prior to
September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/14/97 effec-
tive 8/1/97)

17.10.2.1  Exception.  A member institution that is a member of a conference that conducts its only confer-
ence championship in golf during the fall may commence practice August 24 or the first day in which classes are
scheduled for the institution’s fall term, whichever date occurs earlier. (Adopted: 4/20/99 effective 8/1/99)
17.10.2.2  Exception—Topy Cup.  An institution selected to participate in the Topy Cup may commence
practice sessions five days before the practice round of the event. (Adopted: 1/14/12 effective 8/1/12)

17.10.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(match or practice match) with outside competition in golf prior to September 7 or the institution’s first day of
classes for the fall term, whichever is earlier. (Revised: 1/14/97 effective 8/1/97)

17.10.3.1  Exception.  A member institution that is a member of a conference that conducts its only confer-
ence championship in golf during the fall may engage in its first date of competition with outside competition
September 1 or the first day in which classes are scheduled for the institution’s fall term, whichever date occurs
earlier. (Adopted: 4/20/99 effective 8/1/99)
17.10.3.2  Exception—Topy Cup.  An institution may participate in the Topy Cup before the date specified
for the first date of competition in Bylaw 17.10.3. (Adopted: 1/14/12 effective 8/1/12)

17.10.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (meets and practice meets) in golf by the conclusion of the NCAA Division I Golf Championships. (Revised:
1/14/97 effective 8/1/97)
17.10.5 N umber of Dates of Competition.

17.10.5.1  Maximum Limitations—Institutional.  An institution shall limit its total playing schedule with
outside competition in golf during the permissible golf playing season to 24 dates of competition, except for
those dates of competition excluded under Bylaws 17.10.5.2 and 17.10.5.3 (see Bylaw 20.9.6.3 for minimum
contests and participants requirements). (Revised: 1/10/91 effective 8/1/91, 4/26/07 effective 8/1/07, 1/12/08 ef-
fective 8/1/08)

17.10.5.1.1  Tournament Limitations.  No tournament shall exceed three days. A “college-am” fund-
raiser may be excluded from this limitation, provided the event is held the day prior to a three-day tourna-
ment and no practice round is played prior to the day of the “college-am.” (Adopted: 1/10/91 effective 8/1/91,
Revised: 1/11/94 effective 8/1/94)
17.10.5.1.2  Determination of Date of Competition.  An institution shall be considered to have used
a date of competition in golf if five or more student-athletes participate on behalf of the institution or any
number of student-athletes contribute to a team score on a particular date. (Revised: 1/15/09 effective 8/1/09)
17.10.5.1.3  In-Season Foreign Competition.  A member institution may play one or more of its
countable dates of competition in golf in one or more foreign countries on one trip during the prescribed
playing season. However, except for competition in Canada and Mexico or on a certified foreign tour (see
Bylaw 17.28), the institution may not engage in such in-season foreign competition more than once every
four years.
17.10.5.1.4  Maximum Limitations—Student-Athlete.  An individual student-athlete may partici-
pate in each academic year in not more than 24 dates of competition in golf (this limitation includes those
dates of competition in which the student represents the institution in accordance with Bylaw 17.02.8, in-
cluding competition as a member of the varsity, junior varsity or freshman team of the institution). (Revised:
1/10/91 effective 8/1/91, 4/26/07 effective 8/1/07, 1/12/08 effective 8/1/08)

17

P
laying

 S

easons

261

17.10.5.2  Annual Exemptions.  The maximum number of dates of competition in golf shall exclude the
following:
(a)	 Conference Championship. Competition in one conference championship tournament in golf;
(b)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA) golf

championships;
(c)	 NCAA Championship. Competition in the NCAA Division I Golf Championships;
(d)	 Alumni Match. One date of competition in golf each year against an alumni team of the institution;
(e)	 Foreign Team in the United States. One date of competition in golf each year with a foreign opponent

in the United States;
(f)	 Hawaii or Alaska. The dates of competition of one event (e.g., dual competition, tournament) in golf

in Hawaii or Alaska, respectively, either against or under the sponsorship of an active Division I member
located in Hawaii or Alaska, by a member located outside the area in question; (Adopted: 1/9/96 effective
8/1/96, Revised: 4/30/09 effective 8/1/09)

(g)	 Fundraising Activity. Any golf activities in which student-athletes from more than one of the institu-
tion’s athletics teams or in which team members of that sport participate with and against alumni and
friends of the institution, the purpose of which is to raise funds for the benefit of the institution’s athletics
or other programs, provided the student-athletes do not miss classes as a result of their participation (see
Bylaw 12.5.1.1);

(h)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s golf team who participate in local celebrity golf activities conducted for the purpose of raising
funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(i)	 College-Am Event. A “college-am” golf tournament, provided the event is held in conjunction with
intercollegiate competition and student-athletes do not receive awards or prizes for such participation;
(Revised: 1/10/91)

(j)	 Conference Playoff. Conference playoff competition involving member institutions that tie for a con-
ference championship. Such teams may participate in a single conference championship playoff to deter-
mine the conference’s automatic entry into an NCAA championship without the event being counted as
a postseason tournament; (Adopted: 1/9/96 effective 8/1/96)

(k)	 U.S. National Team. One date of competition against any team as selected and designated by the ap-
propriate national governing body for golf as a U.S. national team (e.g., “Under-21” U.S. national team);
and (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

(l)	 College All-American Golf Classic. Competition in the College All-American Golf Classic shall be
exempt, provided not more than two student-athletes from the institution participate and the event is
limited to two dates of competition. (Adopted: 1/14/08 effective 8/1/08)

17.10.5.3  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt a foreign tour
from its maximum number of dates of competition, provided the tour occurs only once in a four-year period and
is conducted by the member institution in accordance with the procedures set forth in Bylaw 17.28. (Adopted:
1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.10.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.10.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91)

17.10.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.10.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.10.7  Camps and Clinics.  There are no limits on the number of student-athletes in golf who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)

262

17.10.8 O ther Restrictions.
17.10.8.1  Noncollegiate, Amateur Competition.

17.10.8.1.1  During Academic Year.  A student-athlete in golf who participates during the academic
year as a member of any outside golf team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition meets or other activity) except while representing the institution in intercollegiate golf
competition shall be ineligible for intercollegiate golf unless eligibility is restored by the Committee on
Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective 8/1/91, 1/16/93
effective 8/1/93, 10/3/05)

17.10.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed two. (Adopted: 1/11/94 effective 8/1/94)

17.10.8.1.2  Out of Season.  There are no limits on the number of student-athletes with eligibility re-
maining in intercollegiate golf who may practice or compete out of season on an outside amateur golf
team (competition on an outside team permitted only during the summer except as provided in Bylaw
17.10.8.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.10.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s golf team except as
provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.10.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.10.8.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/16/93 effective 8/1/93)

17.11 G ymnastics.
Regulations for computing the gymnastics playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.11.1  Length of Playing Season.  The length of an institution’s playing season in gymnastics shall be
limited to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.11.2  Preseason Practice.  A member institution shall not commence practice sessions in gymnastics
prior to September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/10/91
effective 8/1/91, 1/10/95 effective 8/1/95, 1/14/97 effective 8/1/97)
17.11.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(meet or practice meet) with outside competition in gymnastics prior to September 7 or the institution’s first day
of classes for the fall term, whichever is earlier. (Revised: 1/10/91 effective 8/1/91, 1/10/95 effective 8/1/95, 1/14/97
effective 8/1/97)
17.11.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and compe-
tition (meets and practice meets) in gymnastics by the conclusion of the USA Gymnastics or National College
Gymnastics Association (NCGA) collegiate gymnastics championships, whichever is later. (Revised: 1/10/91 effec-
tive 8/1/91, 1/14/97, 4/27/00)
17.11.5 N umber of Dates of Competition.

17.11.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in gymnastics during the permissible gymnastics playing season to 13 dates of com-
petition except for the dates of competition excluded under Bylaws 17.11.5.2 and 17.11.5.3 (see Bylaw 20.9.6.3
for minimum contests and participants requirements). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.11.5.1.1  In-Season Foreign Competition.  A member institution may engage in one or more of
its countable gymnastics dates of competition in one or more foreign countries on one trip during the pre-
scribed playing season. However, except for competition in Canada and Mexico or on a certified foreign

17

P
laying

 S

easons

263

tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than
once every four years.
17.11.5.1.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may partici-
pate in each academic year in not more than 13 dates of competition in gymnastics. This limitation in-
cludes those dates of competition in which the student represents the institution in accordance with Bylaw
17.02.8, including competition as a member of the varsity, junior varsity or freshman team of the institu-
tion. (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.11.5.2  Annual Exemptions.  The maximum number of dates of competition in gymnastics shall exclude
the following: (Revised: 2/24/03)
(a)	 Season-Ending Tournament. Competition in one of the following season-ending gymnastics tourna-

ments: NCAA championship, the USA Gymnastics Championship, the National College Gymnastics
Association (NCGA) College Gymnastics Championship or the Women’s National Invitational Tourna-
ment. A season-ending tournament involves competition after the end of the regular season between
teams that are not identified until the close of the regular season; (Revised: 4/26/01 effective 8/1/01)

(b)	 Conference Championship. Competition in one conference championship meet in gymnastics;
(c)	 Alumni Meet. One date of competition in gymnastics each year against an alumni team of the institu-

tion;
(d)	 Foreign Team in United States. One date of competition in gymnastics each year with a foreign op-

ponent in the United States;
(e)	 Hawaii or Alaska. Any dates of competition in gymnastics in Hawaii or Alaska, respectively, against an

active Division I member institution located in Hawaii or Alaska, by a member located outside the area
in question; (Revised: 1/9/96 effective 8/1/96)

(f)	 Fundraising Activity. Any gymnastics activities in which student-athletes from more than one of the
institution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s gymnastics team who participate in local celebrity gymnastics activities conducted for the
purpose of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(h)	 U.S. National Team. One date of competition played against any team as selected and designated by
the appropriate national governing body for gymnastics as a U.S. national team (e.g., “Under-21” U.S.
national team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.11.5.3  Once-in-Four-Years Exemption—Foreign Tour.  The contests played on a foreign tour, pro-
vided the tour is conducted by the member institution in accordance with the procedures set forth in Bylaw
17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.11.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff at the student-athlete’s institution shall not engage in countable athletically related activities (see Bylaw
17.02.1) outside the institution’s declared playing season per Bylaw 17.11.1 except as permitted in Bylaw 17.1.6.2.
(Revised: 1/10/91 effective 8/1/91)

17.11.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.11.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.11.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institu-
tion’s regular practice facility (without the workouts being considered as countable athletically related activities)
when the student-athlete uses gymnastics equipment. The coach may provide safety instruction and skill instruc-
tion, but may not conduct the individual’s workouts. (Adopted: 1/10/91 effective 8/1/91)
17.11.8  Camps and Clinics.  There are no limits on the number of student-athletes in gymnastics who may
be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may
not participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)

264

17.11.9 O ther Restrictions.
17.11.9.1  Noncollegiate, Amateur Competition.

17.11.9.1.1  During Academic Year.  A student-athlete in gymnastics who participates during the aca-
demic year as a member of any outside gymnastics team in any noncollegiate, amateur competition (e.g.,
tournament, exhibition meets or other activity) except while representing the institution in intercollegiate
gymnastics competition shall be ineligible for intercollegiate gymnastics competition unless eligibility is
restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised:
1/10/91 effective 8/1/91, 1/16/93, 10/3/05)

17.11.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed two. (Adopted: 1/11/94 effective 8/1/94)

17.11.9.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining in intercollegiate gymnastics who may practice or compete out of
season on an outside amateur gymnastics team (competition on an outside team permitted only during the
summer except as provided in Bylaw 17.11.9.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.11.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s gymnastics team ex-
cept as provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.11.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.11.9.2  Equipment Issue, Squad Pictures.  No limitations.

17.12 I ce Hockey.
Regulations for computing the ice hockey playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.) (Revised: 1/9/96 effective 8/1/96, 5/30/08)
17.12.1  Length of Playing Season.  The length of an institution’s playing season in ice hockey shall be
limited to a 132-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.12.2  Preseason Practice.  In men’s ice hockey, an institution shall not commence practice sessions prior
to the Saturday of the 25th full weekend prior to the start of the NCAA Division I Men’s Ice Hockey Champion-
ship. In women’s ice hockey, an institution shall not commence practice sessions prior to the Saturday of the 25th
full weekend prior to the start of the National Collegiate Women’s Ice Hockey Championship. (Revised: 1/10/91
effective 8/1/91, 1/14/97 effective 8/1/97, 11/1/01 effective 8/1/04, 3/16/07)
17.12.3  First Contest.  In men’s ice hockey, an institution shall not play its first contest (game or scrimmage)
with outside competition prior to the Saturday of the 25th full weekend prior to the start of the NCAA Division
I Men’s Ice Hockey Championship. In women’s ice hockey, an institution shall not play its first contest (game
or scrimmage) with outside competition prior to the Saturday of the 25th full weekend prior to the start of the
National Collegiate Women’s Ice Hockey Championship. (See Figure 17-2.) (Revised: 1/10/95 effective 8/1/95,
3/16/07)
17.12.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (games and scrimmages) in each segment in ice hockey by the last day of final examinations for the regular
academic year at the institution. (Revised: 1/14/97 effective 8/1/97)
17.12.5 N umber of Contests.

17.12.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition during the institution’s ice hockey playing season to 34 contests (games or scrim-
mages), except for those contests excluded under Bylaws 17.12.5.3 and 17.12.5.4. (Revised: 1/10/91 effective
8/1/91, 1/9/96 effective 8/1/96)

17

P
laying

 S

easons

265

17.12.5.1.1  In-Season Foreign Competition.  A member institution may play one or more of its
countable contests in ice hockey in one or more foreign countries on one trip during the prescribed
playing season. However, except for contests played in Canada and Mexico or on a certified foreign tour
(see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than once
every four years.

17.12.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in 34 contests (this limitation includes those contests in which the student represents the
institution in accordance with Bylaw 17.02.8, including competition as a member of the varsity, junior varsity
or freshman team of the institution). (Revised: 1/10/91 effective 8/1/91)
17.12.5.3  Annual Exemptions.  The maximum number of ice hockey contests shall exclude the following:
(Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship tournament in ice hockey

(or the tournament used to determine the conference’s automatic entry in an NCAA ice hockey champi-
onship);

(b)	 Conference Playoff. Competition involving member institutions that tie for a conference champion-
ship. Such teams may participate in a single-elimination playoff to determine the conference’s automatic
entry in an NCAA ice hockey championship without the game(s) being counted as a postseason tourna-
ment;

(c)	 NCAA Championships. Competition in the NCAA Division I Men’s Ice Hockey Championship and
the National Collegiate Women’s Ice Hockey Championship; (Revised: 11/22/04)

(d)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before
NCAA championships;

(e)	 Alumni Game. One ice hockey contest each year against an alumni team of the institution;
(f)	 Foreign Team in the United States. One ice hockey contest each year with a foreign opponent in the

United States;
(g)	 Hall of Fame Game. The one ice hockey game between two Division I intercollegiate teams at the U.S.

Hockey Hall of Fame;
(h)	 U.S. Olympic Team. One ice hockey contest each year against the U.S. Olympic ice hockey team during

that team’s training for participation in the Winter Olympics; (Adopted: 1/16/93)
(i)	 Hawaii or Alaska. Any games played in Hawaii or Alaska, respectively, against an active Division I mem-

ber institution located in Hawaii or Alaska, by a member located outside the area in question; (Adopted:
1/9/96 effective 8/1/96)

(j)	 Fundraising Activity. Any ice hockey activities in which student-athletes from more than one of the
institution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(k)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member insti-
tution’s ice hockey team who participate in local celebrity ice hockey activities conducted for the purpose
of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(l)	 U.S. National Team. One game played against any team as selected and designated by the appropriate
national governing body for ice hockey as a U.S. national team (e.g., “Under-21” U.S. national team);
and (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

(m)	 Hockey Commissioners Association/Ice Breaker Tournament. Competition in the Ice Breaker
Tournament sponsored by the Hockey Commissioners Association. (Adopted: 1/14/08)

17.12.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.12.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.12.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.12.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
4/28/05, 11/1/07 effective 8/1/08)

266

17.12.7  Camps and Clinics.  There are no limits on the number of student-athletes with eligibility remain-
ing in ice hockey who may be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently
enrolled student-athletes may not participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.12.8 O ther Restrictions.

17.12.8.1  Noncollegiate, Amateur Competition.
17.12.8.1.1  During Academic Year.  A student-athlete in ice hockey who participates during the aca-
demic year as a member of any outside ice hockey team in any noncollegiate, amateur competition (e.g.,
tournament play, exhibition games or other activity) except while representing the institution in intercol-
legiate ice hockey competition shall be ineligible for intercollegiate ice hockey competition unless eligibility
is restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised:
1/10/91 effective 8/1/91, 1/16/93, 10/3/05)

17.12.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed four. (Adopted: 1/11/94 effective 8/1/94)
17.12.8.1.1.2  Exception—Conference All-Star Competition Against U.S. National
Team.  In women’s ice hockey, a student-athlete may compete during the academic year as a member
of a conference all-star team in up to two contests against the U.S. Women’s National Ice Hockey Team
in the 12 months prior to the Winter Olympic Games, provided the student-athlete is academically
eligible for intercollegiate competition at the time of the competition. (Adopted: 1/17/09)

17.12.8.1.2  Out of Season.  There are no limits on the number of student-athletes with eligibility re-
maining in intercollegiate ice hockey who may practice or compete out of season on an outside, amateur
ice hockey team, provided such competition on an outside team occurs only during the summer (except as
provided in Bylaw 17.12.8.1.1.1). (Revised: 1/10/91 effective 8/1/91)

17.12.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with eligibility remaining from the institution’s ice hockey team except as provided
under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.12.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.12.8.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)

17.13  Lacrosse.
Regulations for computing the lacrosse playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.13.1  Length of Playing Season.  The length of an institution’s playing season in lacrosse shall be lim-
ited to a 132-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.13.2  Preseason Practice.  A member institution shall not commence practice sessions in lacrosse prior
to September 7 or the institution’s first day of classes, whichever is earlier. (Revised: 1/14/97 effective 8/1/97)
17.13.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(game or scrimmage) with outside competition in lacrosse prior to September 7 or the institution’s first day of
classes, whichever is earlier. (Revised: 1/14/97 effective 8/1/97)
17.13.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and compe-
tition (games and scrimmages) in lacrosse by the conclusion of the NCAA Division I Lacrosse Championship.
(Revised: 1/14/97 effective 8/1/97)
17.13.5 N umber and Dates of Competition.

17.13.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in lacrosse during the institution’s playing season to 17 dates of competition in
men’s lacrosse, and 17 dates of competition during the segment in which the NCAA championship is conduct-

17

P
laying

 S

easons

267

ed, and five dates of competition during another segment in women’s lacrosse, except for those dates of competi-
tion excluded under Bylaws 17.13.5.3 and 17.13.5.4. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)

17.13.5.1.1  In-Season Foreign Competition.  A member institution may engage in one or more of
its countable dates of competition in lacrosse in one or more foreign countries on one trip during the pre-
scribed playing season. However, except for dates of competition in Canada and Mexico or on a certified
foreign tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more
than once every four years.

17.13.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 17 dates of competition in men’s lacrosse, and 17 dates of competition
during the segment in which the NCAA championship is conducted and five dates of competition during an-
other segment in women’s lacrosse. This limitation includes those contests in which the student represents the
institution in accordance with Bylaw 17.02.8, including competition as a member of the varsity, junior varsity
or freshman team of the institution. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.13.5.3  Annual Exemptions.  The maximum number of dates of competition in lacrosse shall exclude the
following: (Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship tournament in lacrosse;
(b)	 NCAA Championship. Competition in an NCAA lacrosse championship;
(c)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before the

NCAA championship;
(d)	 Alumni Game. One date of competition in lacrosse each year against an alumni team of the institution;
(e)	 Foreign Team in the United States. One date of competition in lacrosse each year with a foreign op-

ponent in the United States;
(f)	 Hawaii or Alaska. Any dates of competition played in Hawaii or Alaska, respectively, against an active

Division I member located in Hawaii or Alaska, by a member located outside the area in question; (Ad-
opted: 1/9/96 effective 8/1/96)

(g)	 Fundraising Activity. Any lacrosse activities in which student-athletes from more than one of the in-
stitution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(h)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s lacrosse team who participate in local celebrity lacrosse activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(i)	 U.S. National Team. One date of competition played against any team as selected and designated by the
appropriate national governing body for lacrosse as a U.S. national team (e.g., “Under-21” U.S. national
team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.13.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.13.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.13.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.13.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
4/28/05, 11/1/07 effective 8/1/08)

17.13.7  Camps and Clinics.  There are no limits on the number of student-athletes in lacrosse who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.13.8 O ther Restrictions.

17.13.8.1  Noncollegiate, Amateur Competition.
17.13.8.1.1  During Academic Year.  A student-athlete in lacrosse who participates during the academic
year as a member of any outside lacrosse team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition games or other activity) except while representing the institution in intercollegiate lacrosse
competition shall be ineligible for intercollegiate lacrosse competition unless eligibility is restored by the

268

Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective
8/1/91, 1/16/93, 10/3/05)

17.13.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed five. (Adopted: 1/11/94 effective 8/1/94)

17.13.8.1.2  Out of Season.  A member institution may permit not more than five student-athletes with
eligibility remaining in intercollegiate lacrosse to practice or compete out of season on an outside, amateur
lacrosse team (competition on an outside team permitted only during the summer, except as provided in
Bylaw 17.13.8.1.1.1). (Revised: 1/10/91 effective 8/1/91)

17.13.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with eligibility remaining from the institution’s lacrosse team except as provided
under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.13.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.13.8.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)

17.14 R ifle.
Regulations for computing the rifle playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure 17-2.)
17.14.1  Length of Playing Season.  The length of an institution’s playing season in rifle shall be limited
to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.14.2  Preseason Practice.  A member institution shall not commence practice sessions in rifle prior to
September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/10/91 effective
8/1/91, 1/10/95 effective 8/1/95, 1/14/97 effective 8/1/97)
17.14.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(meet or practice meet) with outside competition in rifle prior to September 7 or the institution’s first day of classes
for the fall term, whichever is earlier. (Revised: 1/10/91 effective 8/1/91, 1/10/95 effective 8/1/95, 1/14/97 effective
8/1/97)
17.14.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (meets and practice meets) in rifle by the last date of final examinations for the regular academic year at the
institution. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.14.5 N umber of Dates of Competition.

17.14.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in rifle during the permissible rifle playing season to 13 dates of competition
except for those dates of competition excluded under Bylaws 17.14.5.3 and 17.14.5.4 (see Bylaw 20.9.6.3 for
minimum contests and participants requirements). (Revised: 1/10/91 effective 8/1/91)

17.14.5.1.1  Competition That Exceeds One Day.  An institution that participates in a match that ex-
ceeds one day in duration may count the multiple-day contest as a single date of competition. However, if a
student-athlete fires more than one score for either smallbore rifle or air rifle during a multiple-day contest,
such participation will result in a second date of competition for the institution. (Adopted: 1/15/11 effective
8/1/11)
17.14.5.1.2  In-Season Foreign Competition.  A member institution may engage in one or more of its
countable dates of competition in rifle in one or more foreign countries on one trip during the prescribed
playing season. However, except for competition in Canada and Mexico or on a certified foreign tour (see
Bylaw 17.28), the institution may not engage in such in-season foreign competition more than once every
four years.

17

P
laying

 S

easons

269

17.14.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 13 dates of competition in rifle. This limitation includes those dates of
competition in which the student represents the institution in accordance with Bylaw 17.02.8, including com-
petition as a member of the varsity, junior varsity or freshman team of the institution. (Revised: 1/10/91 effective
8/1/91)
17.14.5.3  Annual Exemptions.  The maximum number of dates of competition in rifle shall exclude the
following: (Revised: 2/24/03)
(a)	 Season-Ending Tournaments.

(1)	 NCAA Championship. Competition in the National Collegiate Men’s and Women’s Rifle Champi-
onships; and

(2)	 Conference Championship. Competition in one conference championship competition in rifle;
(b)	 Alumni Match. One date of competition in rifle each year against an alumni team of the institution;
(c)	 Foreign Team in the United States. One date of competition in rifle each year with a foreign oppo-

nent in the United States;
(d)	 Hawaii or Alaska. Any dates of competition in rifle in Hawaii or Alaska, respectively, against an active

member institution located in Hawaii or Alaska, by an active member located outside the area in ques-
tion; (Revised: 1/9/96 effective 8/1/96)

(e)	 Fundraising Activity. Any rifle activities in which student-athletes from more than one of the insti-
tution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(f)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s rifle team who participate in local celebrity rifle activities conducted for the purpose of raising
funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(g)	 U.S. National Team. One date of competition played against any team as selected and designated by
the appropriate national governing body for rifle as a U.S. national team (e.g., “Under-21” U.S. national
team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.14.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.14.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff at the student-athlete’s institution shall not engage in countable athletically related activities (see Bylaw
17.02.1) outside the institution’s declared playing season per Bylaw 17.14.1 except as permitted in Bylaw 17.1.6.2
(Revised: 1/10/91 effective 8/1/91)

17.14.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.14.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.14.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institu-
tion’s regular practice facility (without the workouts being considered as countable athletically related activities)
when the student-athlete is shooting. The coach may provide safety or skill instruction but may not conduct the
individual’s workouts. (Adopted: 1/10/91 effective 8/1/91)
17.14.8  Camps and Clinics.  There are no limits on the number of student-athletes in rifle who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.14.9 O ther Restrictions.

17.14.9.1  Noncollegiate, Amateur Competition.
17.14.9.1.1  During Academic Year.  A student-athlete in rifle who participates during the academic
year as a member of any outside rifle team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition games or other activity) except while representing the institution in intercollegiate rifle com-
petition shall be ineligible for intercollegiate rifle competition unless eligibility is restored by the Commit-

270

tee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective 8/1/91,
1/16/93, 10/3/05)

17.14.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed two. (Adopted: 1/11/94 effective 8/1/94)

17.14.9.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining in intercollegiate rifle who may practice or compete out of season
on an outside, amateur rifle team (competition on an outside team permitted only during the summer,
except as provided in Bylaw 17.14.9.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.14.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s rifle team except as
provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.14.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.14.9.2  Equipment Issue, Squad Pictures.  No limitations.

17.15 R owing, Women’s.
Regulations for computing the rowing playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.) The following regulations apply independently to open and lightweight rowing programs. (Revised: 4/28/05
effective 8/1/05)
17.15.1  Length of Playing Season.  The length of an institution’s playing season in rowing shall be limited
to a 156-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Adopted: 1/9/96 effective 8/1/96, Revised: 1/14/97 effective
8/1/97)

17.15.1.1  Winter-Training Trip.  A single winter-training trip, for practice only, shall be permitted between
the segments, provided the trip does not exceed two weeks and is counted as part of the 156-day playing and
practice season. (Adopted: 1/9/96 effective 8/1/96, Revised: 1/14/97 effective 8/1/97)

17.15.2  Preseason Practice.  A member institution shall not commence practice sessions in rowing prior to
September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Adopted: 1/9/96 effective
8/1/96, Revised: 1/14/97 effective 8/1/97)
17.15.3  First Date of Competition.  A member institution shall not engage in its first date of competi-
tion (game or scrimmage) with outside competition in rowing prior to September 7 or the institution’s first day
of classes for the fall term, whichever is earlier. (Adopted: 1/9/96 effective 8/1/96, Revised: 1/14/97 effective 8/1/97)
17.15.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (games and scrimmages) in rowing by the conclusion of the NCAA Division I Rowing Championship, or for
lightweight rowing, the conclusion of the Intercollegiate Rowing Association (IRA) Women’s Lightweight Rowing
Championship. (Adopted: 1/9/96 effective 8/1/96, Revised: 1/14/97 effective 8/1/97, 4/26/01)
17.15.5 N umber of Dates of Competition.

17.15.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in rowing during the institution’s playing season to 20 dates of competition (games
and scrimmages), except for those dates of competition excluded under Bylaws 17.15.5.3 and 17.15.5.4. (Ad-
opted: 1/9/96 effective 8/1/96)

17.15.5.1.1  In-Season Foreign Competition.  A member institution may engage in one or more of its
countable dates of competition in rowing in one or more foreign countries on one trip during the prescribed
playing season. However, except for competition in Canada and Mexico or on a certified foreign tour (see
Bylaw 17.28), the institution may not engage in such in-season foreign competition more than once every
four years. (Adopted: 1/9/96 effective 8/1/96)

17

P
laying

 S

easons

271

17.15.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in 20 dates of competition (this limitation includes those dates of competition in which the
student represents the institution in accordance with Bylaw 17.02.8, including competition as a member of the
varsity, junior varsity or freshman team of the institution). (Adopted: 1/9/96 effective 8/1/96)
17.15.5.3  Annual Exemptions.  The maximum number of dates of competition in rowing shall exclude the
following: (Adopted: 1/9/96 effective 8/1/96, Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship meet in rowing;
(b)	 Season-Ending Tournament.

(1)	 NCAA Championship. Competition in the NCAA Women’s Rowing Championships; and
(2)	 Season-Ending Championship Event. Season-ending competition in one of the recognized na-

tional intercollegiate rowing championship events for which the institution is qualified and eligible
to participate (e.g., Cincinnati Regatta, Intercollegiate Rowing Association Regatta, Dad Vail Re-
gatta, Champion International Regatta);

(c)	 Alumni Meet. One date of competition in rowing each year against an alumni team of the institution;
(d)	 Foreign Team in the United States. One date of competition in rowing each year with a foreign op-

ponent in the United States;
(e)	 Hawaii, Alaska, Puerto Rico. Any dates of competition in rowing in Hawaii, Alaska or Puerto Rico,

respectively, either against or under the sponsorship of an active member institution located in Hawaii,
Alaska or Puerto Rico, by a member located outside the area in question;

(f)	 Fundraising Activity. Any rowing activities in which student-athletes from more than one of the in-
stitution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1); and

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s rowing team who participate in local celebrity rowing activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

17.15.5.4  Foreign Tour.  The dates of competition in rowing on a foreign tour shall be excluded from the
maximum number of dates of competition, provided the tour occurs only once in a four-year period and is con-
ducted by the member institution in accordance with the procedures set forth in Bylaw 17.28.

17.15.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.15.1 except as permitted in Bylaw 17.1.6.2. (Adopted: 1/9/96 effective 8/1/96)

17.15.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Adopted:
1/9/96 effective 8/1/96, Revised: 4/28/05, 11/1/07 effective 8/1/08)

17.15.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institu-
tion’s regular practice facility (without the workouts being considered as countable athletically related activities)
when the student-athlete uses rowing equipment. The coach may provide safety or skill instruction but may not
conduct the individual’s workouts. (Adopted: 1/9/96 effective 8/1/96)
17.15.8  Camps and Clinics.  There are no limits on the number of student-athletes in rowing who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Adopted: 1/9/96 effective 8/1/96)
17.15.9 O ther Restrictions.

17.15.9.1  Noncollegiate, Amateur Competition.
17.15.9.1.1  During Academic Year.  A student-athlete in rowing who participates during the academic
year as a member of any outside rowing team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition games or other activity) except while representing the institution in intercollegiate rowing
competition shall be ineligible for intercollegiate rowing competition unless eligibility is restored by the
Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Adopted: 1/9/96 effective
8/1/96, Revised: 10/3/05)

17.15.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number

272

of student-athletes from any one institution shall not exceed four. (Adopted: 1/9/96 effective 8/1/96,
Revised: 1/16/10)

17.15.9.1.2  Out of Season.  There are no limits on the number of student-athletes with eligibility re-
maining in intercollegiate rowing who may practice or compete out of season on an outside, amateur row-
ing team (competition on an outside team permitted only during the summer, except as provided in Bylaw
17.15.9.1.1.1). (Adopted: 1/9/96 effective 8/1/96)

17.15.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with remaining eligibility from that institution’s rowing team except as provided
under Bylaws 14.6.3 and 17.28. (Adopted: 1/9/96 effective 8/1/96)
17.15.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.15.9.2  Equipment Issue, Squad Pictures.  No limitations. (Adopted: 1/9/96 effective 8/1/96, Revised:
1/10/05)

17.16 R ugby, Women’s.
Regulations for computing the rugby playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure 17-
2.) (Adopted: 4/28/05 effective 8/1/05)
17.16.1  Length of Playing Season.  The length of an institution’s playing season in women’s rugby shall be
limited to a 132-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Adopted: 4/28/05 effective 8/1/05)
17.16.2  Preseason Practice.  A member institution shall not commence practice sessions in women’s rugby
prior to the date that permits a maximum of 21 units (see Bylaw 17.02.11) prior to the first scheduled intercol-
legiate contest. (Adopted: 4/28/05 effective 8/1/05)
17.16.3  First Contest.  A member institution shall not play its first contest with outside competition in
women’s rugby prior to September 1 or the preceding Friday if September 1 falls on a Saturday, Sunday or Monday
(see Figure 17-2). (Adopted: 4/28/05 effective 8/1/05)
17.16.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (games and scrimmages) in women’s rugby by the last date of final exams for the regular academic year at the
institution. (Adopted: 4/28/05 effective 8/1/05)
17.16.5 N umber of Contests.

17.16.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in women’s rugby during the institution’s rugby playing season in any one year to
11 contests, except for those contests excluded under Bylaws 17.16.5.3 and 17.16.5.4. (Adopted: 4/28/05 effective
8/1/05)

17.16.5.1.1  Scrimmages/Exhibition Games.  A member institution may play one rugby scrimmage
or exhibition game (which shall not count toward the institution’s won-lost record) prior to the first sched-
uled contest during a particular academic year, provided such scrimmage or exhibition game is conducted
during the institution’s declared playing season per Bylaw 17.16.1 and is counted against the maximum
number of contests. (Adopted: 4/28/05 effective 8/1/05)
17.16.5.1.2  In-Season Foreign Competition.  A member institution may play one or more of its
countable contests in women’s rugby in one or more foreign countries on one trip during the prescribed
playing season. However, except for contests played in Canada and Mexico or on a certified foreign tour (see
Bylaw 17.28), the institution may not engage in such in-season foreign competition more than once every
four years. (Adopted: 4/28/05 effective 8/1/05)

17.16.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 11 rugby contests. This limitation includes those contests in which the
student represents the institution in accordance with Bylaw 17.02.8, including competition as a member of the
varsity, junior varsity or freshman team of the institution. (Adopted: 4/28/05 effective 8/1/05)

17

P
laying

 S

easons

273

17.16.5.3  Annual Exemptions.  The maximum number of rugby contests and dates of competition shall
exclude the following: (Adopted: 4/28/05 effective 8/1/05)
(a)	 Conference Championship. Competition in one conference championship tournament in women’s

rugby;
(b)	 National Governing Body Championship. Competition in the rugby national governing body cham-

pionship;
(c)	 Alumni Contest. One contest each year against an alumni team of the institution;
(d)	 Foreign Team in the United States. One contest each year with a foreign opponent in the United

States;
(e)	 Hawaii, Alaska or Puerto Rico. Any women’s rugby games played in Hawaii, Alaska or Puerto Rico,

respectively, either against or under the sponsorship of an active member institution located in Hawaii,
Alaska or Puerto Rico, by a member located outside the area in question;

(f)	 U.S. National Team. One contest played against the U.S. national team as selected and designated by
the appropriate national governing body for rugby (e.g., “Under-21” U.S. national team).

(g)	 Fundraising Activity. Any rugby activities in which student-athletes from more than one of the insti-
tution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1); and

(h)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member insti-
tution’s rugby team who participate in local celebrity rugby activities conducted for the purpose of raising
funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

17.16.5.4  Foreign Tour.  An institution may exempt the contests played on a foreign tour, provided the tour
occurs only once in a four-year period and is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 4/28/05 effective 8/1/05)

17.16.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.16.1 except as permitted in Bylaw 17.1.6.2. (Adopted: 4/28/05 effective 8/1/05)

17.16.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Adopted:
4/28/05 effective 8/1/05, Revised: 11/1/07 effective 8/1/08)

17.16.7  Camps and Clinics.  There are no limits on the number of student-athletes in women’s rugby who
may be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes
may not participate as campers in their institution’s camps or clinics. (Adopted: 4/28/05 effective 8/1/05)
17.16.8 O ther Restrictions.

17.16.8.1  Noncollegiate, Amateur Competition.
17.16.8.1.1  During Academic Year.  A student-athlete in women’s rugby who participates during the
academic year as a member of any outside rugby team in any noncollegiate, amateur competition (e.g.,
tournament play, exhibition games or other activity) except while representing the institution in intercolle-
giate rugby competition shall be ineligible for intercollegiate rugby competition unless eligibility is restored
by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Adopted: 4/28/05
effective 8/1/05, Revised: 10/3/05)

17.16.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed five. (Adopted: 4/28/05 effective 8/1/05)
17.16.8.1.1.2  May 1 Exception.  A student-athlete in rugby may compete outside an institution’s
declared playing and practice season as a member of an outside team in any noncollegiate amateur
competition, provided: (Adopted: 4/28/05 effective 8/1/05)
(a)	 Such participation occurs not earlier than May 1;
(b)	 The number of student-athletes from any one institution does not exceed five;
(c)	 The competition is approved by the institution’s director of athletics; and
(d)	 No class time is missed for practice activities or for competition.

274

17.16.8.1.2  Out of Season.  A member institution may permit not more than five student-athletes with
eligibility remaining in intercollegiate women’s rugby to practice or compete out of season on an outside,
amateur rugby team (competition on an outside team permitted only during the summer, except as pro-
vided in Bylaws 17.16.8.1.1.1 and 17.16.8.1.1.2). (Adopted: 4/28/05 effective 8/1/05)

17.16.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with eligibility remaining from the institution’s women’s rugby team except as pro-
vided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Adopted: 4/28/05 effective 8/1/05)
17.16.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided: (Adopted: 4/28/05 effective 8/1/05)
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.16.8.2  Equipment Issue, Squad Pictures.  No limitations. (Adopted: 4/28/05 effective 8/1/05)

17.17 S and Volleyball, Women’s.
Regulations for computing the women’s sand volleyball playing season are set forth in Bylaw 17.1. (See Figure
17-1 and Figure 17-2.) (Adopted: 1/15/11 effective 8/1/11)
17.17.1  Length of Playing Season.  The length of an institution’s playing season in women’s sand vol-
leyball shall be limited to a 132-day season, which may consist of two segments (each consisting of consecutive
days) and which may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-
examination periods during which no practice or competition shall occur. (Adopted: 1/15/11 effective 8/1/11)

17.17.1.1  Women’s Volleyball Student-Athletes Participating in Women’s Sand Volleyball.  Wom-
en’s volleyball student-athletes listed as participants for women’s sand volleyball must participate fully in women’s
sand volleyball practices. If student-athletes are practicing women’s volleyball skills unrelated to women’s sand
volleyball, such practices must be counted in the institution’s established segment in women’s volleyball. (Ad-
opted: 1/15/11 effective 8/1/11)

17.17.2  Preseason Practice.  A member institution shall not commence practice sessions in women’s sand
volleyball prior to September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Ad-
opted: 1/15/11 effective 8/1/11)
17.17.3  First Contest.  A member institution shall not play its first contest (game or scrimmage) with outside
competition in women’s sand volleyball prior to the following dates: (Adopted: 1/15/11 effective 8/1/11)
(a)	 Nonchampionship Segment. September 7 or the institution’s first day of classes for the fall term, which-

ever is earlier.
(b)	 Championship Segment. The first Thursday in March (see Figure 17-2).
17.17.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (games and scrimmages) in women’s sand volleyball by the conclusion of the recognized national intercol-
legiate sand volleyball championship events. (Adopted: 1/15/11 effective 8/1/11)
17.17.5 N umber of Dates of Competition.

17.17.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in women’s sand volleyball during the institution’s women’s sand volleyball play-
ing season to 16 dates of competition, including not more than two during the segment in which the NCAA
championship is not conducted, except for those dates of competition excluded under Bylaws 17.17.5.3 and
17.17.5.4. (Adopted: 1/15/11 effective 8/1/11)

17.17.5.1.1  In-Season Foreign Competition.  A member institution may play one or more of its
countable dates of competition in women’s sand volleyball in one or more foreign countries on one trip
during the prescribed playing season. However, except for contests played in Canada and Mexico or on a
certified foreign tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competi-
tion more than once every four years. (Adopted: 1/15/11 effective 8/1/11)

17.17.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate each
academic year in not more than 16 dates of competition in women’s sand volleyball, including not more than
two during the segment in which the NCAA championship is not conducted. This limitation includes those
dates of competition in which the student-athlete represents the institution in accordance with Bylaw 17.02.8,

17

P
laying

 S

easons

275

including competition as a member of the varsity, junior varsity or freshman team of the institution. (Adopted:
1/15/11 effective 8/1/11)
17.17.5.3  Annual Exemptions.  The maximum number of dates of competition in women’s sand volleyball
shall exclude the following: (Adopted: 1/15/11 effective 8/1/11)
(a)	 Conference Championship. Competition in one conference championship tournament or playoff in

women’s sand volleyball;
(b)	 Season-Ending Championship Tournament. Competition in one of the recognized national inter-

collegiate championship events in women’s sand volleyball (e.g., National Collegiate Sand Champion-
ships). A season-ending tournament involves competition after the end of the regular season between
teams that are not identified until the close of the regular season;

(c)	 Alumni Game. One date of competition each year against an alumni team of the institution;
(d)	 Foreign Team in the United States. One date of competition each year with a foreign opponent in

the United States played in the facility in which the member institution regularly plays its home dates of
competition;

(e)	 Hawaii, Alaska or Puerto Rico. Any dates of competition played in Hawaii, Alaska or Puerto Rico,
respectively, either against or under the sponsorship of an active Division I institution located in Hawaii,
Alaska or Puerto Rico, by a member located outside these locales;

(f)	 Fundraising Activity. Any women’s sand volleyball activities in which student-athletes from more than
one of the institution’s athletics teams participate (or in individual sports per Bylaw 17.02.12.2, in which
team members of that sport participate) with and against alumni and friends of the institution, the
purpose of which is to raise funds to benefit the institution’s athletics or other programs, provided the
student-athletes do not miss class as a result of their participation (see Bylaw 12.5.1.1);

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s women’s sand volleyball team who participate in local celebrity activities in women’s sand vol-
leyball conducted for the purpose of raising funds for charitable organizations, provided:
(1)	 The student-athlete does not miss class as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(h)	 U.S. National Team. One date of competition against any team as selected and designated by the ap-
propriate national governing body for women’s sand volleyball as a U.S. national team.

17.17.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may not exempt more than
one foreign tour from its maximum number of dates of competition in women’s sand volleyball during any
academic year and may not repeat participation in a foreign tour within a four-year period. The tour shall be
conducted by the member institution in accordance with the procedures set forth in Bylaw 17.28. (Adopted:
1/15/11 effective 8/1/11)

17.17.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.17.1 except as permitted in Bylaw 17.1.6.2. (Adopted: 1/15/11 effective 8/1/11)

17.17.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Adopted:
1/15/11 effective 8/1/11)

17.17.7  Camps and Clinics.  There are no limits on the number of student-athletes in women’s sand volley-
ball who may be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-
athletes may not participate as campers in their institution’s camps or clinics. (Adopted: 1/15/11 effective 8/1/11)
17.17.8 O ther Restrictions.

17.17.8.1  Noncollegiate, Amateur Competition.
17.17.8.1.1  During Academic Year.  A student-athlete in women’s sand volleyball who participates
during the academic year as a member of any outside women’s sand volleyball team in any noncollegiate,
amateur competition (e.g., tournament play, exhibition games or other activity) except while representing
the institution in intercollegiate women’s sand volleyball competition shall be ineligible for intercollegiate
women’s sand volleyball competition unless eligibility is restored by the Committee on Student-Athlete
Reinstatement (see Bylaw 14.6.3 for exceptions). (Adopted: 1/15/11 effective 8/1/11)

17.17.8.1.1.1  Vacation-Period Exception.  A student-athlete in women’s sand volleyball may
compete outside the institution’s declared playing and practice season as a member of an outside team
in any noncollegiate, amateur competition during any official vacation period published in the institu-

276

tion’s catalog. The number of student-athletes from any one institution shall not exceed two. (Adopted:
1/15/11 effective 8/1/11)

17.17.8.1.2  Out of Season.  An institution may permit not more than two student-athletes with eli-
gibility remaining in intercollegiate women’s sand volleyball to practice or compete out of season on an
outside, amateur women’s sand volleyball team (competition on an outside team permitted only during the
summer, except as provided in Bylaw 17.17.8.1.1.1). (Adopted: 1/15/11 effective 8/1/11)

17.17.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with eligibility remaining from the institution’s women’s sand volleyball team ex-
cept as provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Adopted: 1/15/11 effective 8/1/11)
17.17.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided: (Adopted: 1/15/11 effective 8/1/11)
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 4/28/11)
17.17.8.2  Equipment Issue, Squad Pictures.  No limitations. (Adopted: 1/15/11 effective 8/1/11)

17.18 S kiing.
Regulations for computing the skiing playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure 17-2.)
17.18.1  Length of Playing Season.  The length of an institution’s playing season in skiing shall be limited
to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. An institution that sponsors both Alpine and Nordic skiing
may declare separate playing and practice seasons. (Revised: 4/28/05 effective 8/1/05)
17.18.2  Preseason Practice.  A member institution shall not commence practice sessions in skiing prior to
September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/10/91 effective
8/1/91, 1/10/95 effective 8/1/95, 1/14/97 effective 8/1/97)
17.18.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(meets or practice meets) with outside competition in skiing prior to September 7 or the institution’s first day of
classes for the fall term, whichever is earlier. (Revised: 1/10/91 effective 8/1/91, 1/10/95 effective 8/1/95, 1/14/97
effective 8/1/97)
17.18.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (meets and practice meets) in skiing by the last date of final examinations for the regular academic year at the
institution. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.18.5 N umber of Dates of Competition.

17.18.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in skiing during the permissible skiing playing season to 16 dates of competition
for Alpine events and 16 dates of competition for Nordic events, except for those dates of competition excluded
under Bylaws 17.18.5.3 and 17.18.5.4 (see Bylaw 20.9.6.3 for minimum contests and participants require-
ments). (Revised: 1/10/91 effective 8/1/91, 1/16/93, 4/29/04)

17.18.5.1.1  Two-Day Skiing Meet.  A skiing meet of not more than two days’ duration shall be con-
sidered a date of competition. The institution may select either day of a two-day meet as the day on which
to count the single date of competition. Participation in a separate event on either day shall be counted as
follows: (Revised: 12/10/97, 6/20/11)
(a)	 If the institution participates in a separate event on the selected day, it is not required to count an

additional date of competition.
(b)	 If the institution participates in a separate event on the day not selected, the institution is required

to count an additional date of competition only if the total number of student-athletes participating
in the separate event equals or exceeds the minimum participants requirement in Bylaw 20.9.6.3.
17.18.5.1.1.1  Competition That Exceeds Two Days.  An institution that participates in a com-
petition that exceeds two days may select either day (but not both days) as one institutional date of
competition but must count the additional days as separate dates competition. The institution may
select either of the first two days of such a meet as the day on which to count the single date of com-

17

P
laying

 S

easons

277

petition. Participation in a separate event on either day shall be counted as follows: (Adopted: 3/10/04,
Revised: 6/20/11)
(a)	 If the institution participates in a separate event on the selected day, it is not required to count

an additional date of competition.
(b)	 If the institution participates in a separate event on the day not selected, the institution is re-

quired to count an additional date of competition only if the total number of student-athletes
participating in the separate event equals or exceeds the minimum participants requirement in
Bylaw 20.9.6.3.

17.18.5.1.2  In-Season Foreign Competition.  A member institution may engage in one or more of its
countable dates of competition in skiing in one or more foreign countries on one trip during the prescribed
playing season. However, except for competition in Canada and Mexico or on a certified foreign tour (see
Bylaw 17.28), the institution may not engage in such in-season foreign competition more than once every
four years.

17.18.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 16 dates of competition in skiing. This limitation includes those dates of
competition in which the student represents the institution in accordance with Bylaw 17.02.8, including com-
petition as a member of the varsity, junior varsity or freshman team of the institution. (Revised: 1/10/91 effective
8/1/91, 1/16/93)
17.18.5.3  Annual Exemptions.  The maximum number of dates of competition in skiing shall exclude the
following: (Revised: 2/24/03)
(a)	 Season-Ending Tournaments.

(1)	 NCAA Championship. Competition in the National Collegiate Men’s and Women’s Skiing Cham-
pionships; and

(2)	 Conference Championship. Competition in one conference championship meet in skiing;
(b)	 Alumni Meet. One date of competition in skiing each year against an alumni team of the institution;
(c)	 Foreign Team in the United States. One date of competition in skiing each year with a foreign op-

ponent in the United States;
(d)	 Hawaii or Alaska. Any dates of competition in skiing in Hawaii or Alaska, respectively, against an ac-

tive member institution located in Hawaii or Alaska, by a member located outside the area in question;
(Revised: 1/9/96 effective 8/1/96)

(e)	 Fundraising Activity. Any skiing activities in which student-athletes from more than one of the insti-
tution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(f)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member insti-
tution’s skiing team who participate in local celebrity skiing activities conducted for the purpose of raising
funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(g)	 U.S. National Team. One date of competition against any team as selected and designated by the appro-
priate national governing body for skiing as a U.S. national team (e.g., “Under-21” U.S. national team).
(Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.18.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.18.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff at the student-athlete’s institution shall not engage in countable athletically related activities (see Bylaw
17.02.1) outside the institution’s declared playing season per Bylaw 17.18.1 except as permitted in Bylaw 17.1.6.2.
(Revised: 1/10/91 effective 8/1/91)

17.18.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.18.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

278

17.18.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institu-
tion’s regular practice facility (without the workouts being considered as countable athletically related activities)
when the student-athlete is engaged in skiing. The coach may provide safety or skill instruction but may not con-
duct the individual’s workouts. (Adopted: 1/10/91 effective 8/1/91)
17.18.8  Camps and Clinics.  There are no limits on the number of student-athletes in skiing who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.18.9 O ther Restrictions.

17.18.9.1  Noncollegiate, Amateur Competition.
17.18.9.1.1  During Academic Year.  A student-athlete in skiing who participates during the academic
year as a member of any outside skiing team in any noncollegiate, amateur competition (e.g., tournament,
exhibition games or other activity) except while representing the institution in intercollegiate skiing compe-
tition shall be ineligible for intercollegiate skiing competition unless eligibility is restored by the Commit-
tee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective 8/1/91,
1/16/93, 10/3/05)

17.18.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed four. (Adopted: 1/11/94 effective 8/1/94)

17.18.9.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining in intercollegiate skiing who may practice or compete out of season
on an outside, amateur skiing team (competition on an outside team is permitted only during the summer,
except as provided in Bylaw 17.18.9.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.18.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining with the institution’s skiing team except as
provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.18.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.18.9.2  Equipment Issue, Squad Pictures.  No limitations.

17.19 S occer.
Regulations for computing the soccer playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure 17-2.)
17.19.1  Length of Playing Season.  The length of an institution’s playing season in soccer shall be limited
to a 132-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.19.2  Preseason Practice.  An institution shall not commence practice sessions in soccer prior to the
date that permits a maximum of 21 units (see Bylaw 17.02.11) prior to the first scheduled intercollegiate contest.
(Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97, 4/14/03)
17.19.3  First Contest or Date of Competition.  An institution shall not play its first contest or engage in
its first date of competition (game) with outside competition in soccer before the Friday before the 12th weekend
before the start of the applicable NCAA Division I Soccer Championship (see Figure 17-2), except that an alumni
contest may be played the previous weekend. (Adopted: 4/20/99 effective 8/1/99, Revised: 12/14/07, 1/14/08 effective
8/1/08, 4/30/09 effective 8/1/09, 4/28/11 effective 8/1/11)

17.19.3.1  Exception—Scrimmages/Exhibition Games.  An institution may play up to three soccer
scrimmages or exhibition games (which shall not count toward the institution’s won-lost record) prior to the
first scheduled contest during a particular academic year, provided such scrimmages or exhibition games are con-
ducted during the institution’s declared playing season per Bylaw 17.19.1 and are counted against the maximum
number of contests (see Bylaw 17.19.5.1). Contests that would otherwise be exempted from the maximum

17

P
laying

 S

easons

279

number of contests per Bylaw 17.19.5.3 shall count against the maximum if they are played during the preseason
practice period prior to the date specified for the first permissible contest. (Adopted: 12/14/07)

17.19.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (games and scrimmages) in soccer by the last date of final exams for the regular academic year at the institu-
tion. (Revised: 1/14/97 effective 8/1/97)
17.19.5 N umber of Contests and Dates of Competition.

17.19.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in soccer during the institution’s soccer playing season in any one year to 20 con-
tests during the segment in which the NCAA championship is conducted and five dates of competition during
another segment, except for those contests and/or dates of competition excluded under Bylaws 17.19.5.3 and
17.19.5.4. Travel to competition in the nonchampionship segment shall be restricted to ground transportation,
unless there are no Division I institutions that sponsor the sport located within 400 miles of the institution.
(Revised: 1/10/91 effective 8/1/91, 4/29/10 effective 8/1/10)

17.19.5.1.1  Hawaii or Alaska Exception—Nonchampionship Segment Travel.  Once every four
years, an institution may use any form of transportation for travel to Hawaii or Alaska for nonchampionship
segment competition against an active member institution located in Hawaii or Alaska. (Adopted: 4/28/11
effective 8/1/11)
17.19.5.1.2  In-Season Foreign Competition.  A member institution may play one or more of its
countable contests in soccer in one or more foreign countries on one trip during the prescribed playing
season. However, except for contests played in Canada and Mexico or on a certified foreign tour (see By-
law 17.28), the institution may not engage in such in-season foreign competition more than once every
four years.

17.19.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 20 soccer contests during the segment in which the NCAA championship
is conducted and five dates of competition in soccer during another segment. This limitation includes those con-
tests in which the student represents the institution in accordance with Bylaw 17.02.8, including competition
as a member of the varsity, junior varsity or freshman team of the institution. (Revised: 1/10/91 effective 8/1/91)
17.19.5.3  Annual Exemptions.  The maximum number of soccer contests and dates of competition shall ex-
clude the following (unless such contests are played pursuant to Bylaw 17.19.3.1): (Revised: 2/24/03, 12/14/07)
(a)	 Conference Championship. Competition in one conference championship tournament in soccer (or

the tournament used to determine the conference’s automatic entry in an NCAA soccer championship);
(b)	 Conference Playoff. Competition involving member institutions that tie for a conference soccer cham-

pionship. Such teams may participate in a single-elimination playoff to determine the conference’s au-
tomatic entry in an NCAA soccer championship without the game(s) being counted as a regular-season
contest or postseason tournament;

(c)	 Season-Ending Tournaments.
(1)	 NCAA Championship. Competition in the NCAA Division I Soccer Championship; (Revised:

1/9/96 effective 8/1/96)
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA)

soccer championship;
(d)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before the

NCAA championship;
(e)	 Alumni Game. One soccer contest or date of competition each year against an alumni team of the insti-

tution;
(f)	 Foreign Team in the United States. One soccer contest or date of competition each year with a foreign

opponent in the United States;
(g)	 Hawaii or Alaska. Any soccer games played in Hawaii or Alaska, respectively, against an active Division

I member institution located in Hawaii or Alaska, by a member located outside the area in question;
(Adopted: 1/9/96 effective 8/1/96)

(h)	 Fundraising Activity. Any soccer activities in which student-athletes from more than one of the institu-
tion’s athletics teams participate with and against alumni and friends of the institution, the purpose of
which is to raise funds for the benefit of an institution’s athletics or other programs, provided the student-
athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(i)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s soccer team who participate in local celebrity soccer activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

280

(j)	 U.S. National Team. One contest or date of competition played against the U.S. national team as
selected and designated by the appropriate national governing body for soccer (e.g., “Under-21” U.S.
national team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.19.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.19.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.19.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.19.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
4/28/05, 11/1/07 effective 8/1/08)

17.19.7  Camps and Clinics.  There are no limits on the number of student-athletes in soccer who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92, 1/11/94)
17.19.8 O ther Restrictions.

17.19.8.1  Noncollegiate, Amateur Competition.
17.19.8.1.1  During Academic Year.  A student-athlete in soccer who participates during the academic
year as a member of any outside soccer team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition games or other activity) except while representing the institution in intercollegiate soccer
competition shall be ineligible for intercollegiate soccer competition unless eligibility is restored by the
Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective
8/1/91, 1/16/93, 10/3/05)

17.19.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed five. (Adopted: 1/11/94 effective 8/1/94,
Revised: 10/31/02)
17.19.8.1.1.2  May 1 Exception.  A student-athlete in soccer may compete outside an institution’s
declared playing and practice season as a member of an outside team in any noncollegiate amateur
competition, provided: (Adopted: 1/14/97 effective 8/1/97)
(a)	 Such participation occurs not earlier than May 1;
(b)	 The number of student-athletes from any one institution does not exceed five; (Revised: 10/31/02)
(c)	 The competition is approved by the institution’s director of athletics; and
(d)	 No class time is missed for practice activities or for competition.

17.19.8.1.2  Out of Season.  A member institution may permit not more than five student-athletes with
eligibility remaining in intercollegiate soccer to practice or compete out of season on an outside, amateur
soccer team (competition on an outside team permitted only during the summer, except as provided in
Bylaws 17.19.8.1.1.1 and 17.19.8.1.1.2). (Revised: 1/10/91 effective 8/1/91, 10/31/02)

17.19.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with eligibility remaining from the institution’s soccer team except as provided
under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.19.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.19.8.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)

17

P
laying

 S

easons

281

17.20 S oftball.
Regulations for computing the softball playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.20.1  Length of Playing Season.  The length of an institution’s playing season in softball shall be limited
to a 132-day season, which may consist of two segments. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97,
1/13/08 effective 8/1/08)

17.20.1.1  Championship Segment.  An institution’s championship segment must consist of consecutive
days and may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-exami-
nation periods during which no practice or competition shall occur. (Adopted: 1/14/08 effective 8/1/08)
17.20.1.2  Nonchampionship Segment.  An institution’s nonchampionship segment shall be conducted
within a period of 45 consecutive days during the months of September, October and November under the fol-
lowing conditions: (Adopted: 1/14/08 effective 8/1/08)
(a)	 Days used for practice or competition must be counted toward the 132-day season, but are not required

to be consecutive;
(b)	 Days during which countable athletically related activities are limited solely to required conditioning

activities and/or skill-related instruction are not required to count toward the 132-day season;
(c)	 During any week in which practice or competition occurs, a student-athlete’s involvement in countable

athletically related activities shall be limited to a maximum of four hours per day and 20 hours per week
and all countable athletically related activities are prohibited during one calendar day per week; and

(d)	 Any week in which practice or competition does not occur shall be considered outside the playing season
(see Bylaw 17.1.6.2).

17.20.2  Preseason Practice.  A member institution shall not commence practice sessions in softball before
September 1 or the institution’s first day of classes, whichever is later; however, if an institution’s first day of classes
occurs after September 15, the institution may commence practice sessions on or after September 15. (Revised:
1/14/97 effective 8/1/97, 1/14/08 effective 8/1/08, 1/16/10 effective 8/1/10)
17.20.3  First Contest Date.  An institution shall not play its first contest (game or scrimmages) with outside
competition in softball prior to the following dates: (Adopted: 4/26/07 effective 8/1/07)
(a)	 Nonchampionship Segment. If the institution’s first day of classes occurs on or before September 15: Sep-

tember 1 or the institution’s first day of classes, whichever is later. If the institution’s first day of classes occurs
after September 15: September 15. (Revised: 1/14/97 effective 8/1/97, 4/28/05 effective 8/1/05, 4/26/07 effective
8/1/07, 1/14/08 effective 8/1/08, 1/16/10 effective 8/1/10)

(b)	 Championship Segment. The Thursday that is 14 weeks before the Thursday immediately preceding the
start of the NCAA Division I Softball Championship (see Figure 17-2). (Revised: 4/28/05 effective 8/1/05,
4/26/07 effective 8/1/07)

17.20.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and compe-
tition (games and scrimmages) in softball by the conclusion of the NCAA Division I Softball Championship.
(Revised: 1/14/97 effective 8/1/97)
17.20.5 N umber of Contests.

17.20.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in softball during the institution’s softball playing season to 56 contests (games and
scrimmages) during the segment in which the NCAA championship is conducted and eight contests (games and
scrimmages) during the nonchampionship segment, except for those contests excluded under Bylaws 17.20.5.3
and 17.20.5.4. Travel to competition in the nonchampionship segment shall be restricted to ground transporta-
tion, unless there are no Division I institutions that sponsor the sport located within 400 miles of the institution.
(Revised: 1/10/91 effective 8/1/91, 4/26/07 effective 8/1/08, 4/29/10 effective 8/1/10)

17.20.5.1.1  Hawaii or Alaska Exception—Nonchampionship Segment Travel.  Once every four
years, an institution may use any form of transportation for travel to Hawaii or Alaska for nonchampionship
segment competition against an active member institution located in Hawaii or Alaska. (Adopted: 4/28/11
effective 8/1/11)
17.20.5.1.2  Daily Contest Limitations.  There shall be a limit of three on the number of contests that
may be played during any one calendar day. (Adopted: 1/12/99 effective 8/1/99)
17.20.5.1.3  In-Season Foreign Competition.  A member institution may play one or more of its
countable contests in softball in one or more foreign countries on one trip during the prescribed playing
season. However, except for contests played in Canada and Mexico or on a certified foreign tour (see By-
law 17.28), the institution may not engage in such in-season foreign competition more than once every
four years.

17.20.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate each
academic year in not more than 56 softball contests during the segment in which the NCAA championship is
conducted and eight contests during the nonchampionship segment (this limitation includes those contests in

282

which the student represents the institution in accordance with Bylaw 17.02.8, including competition as a mem-
ber of the varsity, junior varsity or freshman team of the institution). (Revised: 1/10/91 effective 8/1/91, 4/26/07
effective 8/1/08)

17.20.5.2.1  Daily Contest Limitations.  There shall be a limit of three on the number of contests that
may be played during any one calendar day. (Adopted: 1/12/99 effective 8/1/99)

17.20.5.3  Annual Exemptions.  The maximum number of softball contests shall exclude the following:
(a)	 Conference Championship. Competition in one conference championship tournament in softball (or

the tournament used to determine the conference’s automatic entry in the NCAA Division I Softball
Championship);

(b)	 Conference Playoff. Competition involving member institutions that tie for a conference champion-
ship. Such teams may participate in a single-elimination playoff to determine the conference’s automatic
entry in the NCAA Division I Softball Championship without the game(s) being counted as a postseason
tournament;

(c)	 Season-Ending Tournaments.
(1)	 NCAA Championship. Competition in the NCAA Division I Softball Championship; (Adopted:

1/9/96 effective 8/1/96)
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA)

softball championship;
(d)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before the

NCAA championship;
(e)	 Alumni Game. One softball contest each year with an alumni team of the institution;
(f)	 Foreign Team in the United States. One softball contest or both games of a doubleheader each year

with a foreign opponent in the United States; (Revised: 10/31/02)
(g)	 Hawaii or Alaska. Any softball games played in Hawaii or Alaska, respectively, against an active Division

I member located in Hawaii or Alaska, by a member institution located outside the area in question;
(h)	 Fundraising Activity. Any softball activities in which student-athletes from more than one of the insti-

tution’s athletics teams participate with and against alumni and friends of the institution, the purpose of
which is to raise funds for the benefit of an institution’s athletics or other programs, provided the student-
athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(i)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s softball team who participate in local celebrity softball activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(j)	 U.S. National Team. One contest or both games of a double-header against any team as selected and
designated by the appropriate national governing body for softball as a U.S. national team (e.g., “Un-
der-21” U.S. national team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.20.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt those softball
games played on a foreign tour, provided the tour is conducted by the member institution in accordance with
the procedures set forth in Bylaw 17.28, from its maximum number of softball contests during any academic
year. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.20.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.20.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.20.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 4/28/05, 11/1/07 effective 8/1/08)

17.20.7  Camps and Clinics.  There are no limits on the number of student-athletes in softball who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.20.8 O ther Restrictions.

17.20.8.1  Noncollegiate, Amateur Competition.
17.20.8.1.1  During Academic Year.  A student-athlete in softball who participates during the academic
year as a member of any outside softball team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition games or other activity) except while representing the institution in intercollegiate softball

17

P
laying

 S

easons

283

competition shall be ineligible for intercollegiate softball competition unless eligibility is restored by the
Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective
8/1/91, 1/16/93, 10/3/05)

17.20.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed four. (Adopted: 1/11/94 effective 8/1/94)

17.20.8.1.2  Out of Season.  A member institution may permit not more than four student-athletes with
eligibility remaining in intercollegiate softball to practice or compete out of season on an outside, amateur
softball team (competition on an outside team permitted only during the summer, except as provided in
Bylaw 17.20.8.1.1.1). (Revised: 1/10/91 effective 8/1/91)

17.20.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with eligibility remaining from the institution’s softball team except as provided
under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.20.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.20.8.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)

17.21 S wimming and Diving.
Regulations for computing the swimming and diving playing season are set forth in Bylaw 17.1. (See Figure 17-1
and Figure 17-2.)
17.21.1  Length of Playing Season.  The length of an institution’s playing season, in swimming and diving
shall be limited to a 144-day season, which may consist of two segments (each consisting of consecutive days) and
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)

17.21.1.1  Exception.  A diving student-athlete may engage in diving sessions beyond the conclusion of the
institution’s 144-day playing and practice season, provided the student-athlete does not engage in countable in-
season athletically related activities for more than 144 days. (Adopted: 4/22/98 effective 8/1/98)

17.21.2  Preseason Practice.  A member institution shall not commence practice sessions in swimming and
diving prior to September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised:
1/14/97 effective 8/1/97)
17.21.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(game or scrimmage) with outside competition in swimming and diving prior to September 7 or the institution’s
first day of classes for the fall term, whichever is earlier. (Revised: 1/14/97 effective 8/1/97)
17.21.4 E nd of Regular Season.  A member institution shall conclude all practice and competition (meets
and practice meets) in each segment in swimming and diving by the last date of final examinations for the regular
academic year at the institution. (Revised: 1/14/97 effective 8/1/97)
17.21.5 N umber of Dates of Competition.

17.21.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in swimming and diving during the institution’s swimming and diving playing
season to 20 dates of competition (games and scrimmages), except for those dates of competition excluded un-
der Bylaws 17.21.5.3 and 17.21.5.4 (see Bylaw 20.9.6.3 for minimum contests and participants requirements).
(Revised: 1/10/91 effective 8/1/91)

17.21.5.1.1  In-Season Foreign Competition.  A member institution may engage in one or more of its
countable dates of competition in swimming and diving in one or more foreign countries on one trip dur-
ing the prescribed playing season. However, except for competition in Canada and Mexico or on a certified
foreign tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more
than once every four years.

284

17.21.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 20 dates of competition (this limitation includes those dates of competi-
tion in which the student represents the institution in accordance with Bylaw 17.02.8, including competition
as a member of the varsity, junior varsity or freshman team of the institution). (Revised: 1/10/91 effective 8/1/91)
17.21.5.3  Annual Exemptions.  The maximum number of dates of competition in swimming and diving
shall exclude the following: (Adopted: 1/9/96 effective 8/1/96, Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship meet in swimming and

diving (or the meet used to determine the conference’s entries in an NCAA swimming and diving cham-
pionships);

(b)	 Season-Ending Tournaments.
(1)	 NCAA Championship. Competition in the NCAA Swimming and Diving Championships;
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA)

swimming championships;
(c)	 Alumni Meet. One date of competition in swimming and diving each year against an alumni team of

the institution;
(d)	 Foreign Team in the United States. One date of competition in swimming and diving each year with

a foreign opponent in the United States;
(e)	 Hawaii, Alaska, Puerto Rico. Any dates of competition in Hawaii, Alaska or Puerto Rico, respectively,

either against or under the sponsorship of an active member institution located in Hawaii, Alaska or
Puerto Rico, by a member located outside the area in question;

(f)	 Fundraising Activity. Any swimming and diving activities in which student-athletes from more than
one of the institution’s athletics teams participate with and against alumni and friends of the institution,
the purpose of which is to raise funds for the benefit of the institution’s athletics or other programs, pro-
vided the student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1); and

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s swimming and diving team who participate in local celebrity swimming and diving activities
conducted for the purpose of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(h)	 U.S. National Team. One date of competition against any team as selected and designated by the ap-
propriate national governing body for swimming and diving as a U.S. national team (e.g., “Under-21”
U.S. national team).

17.21.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28). (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.21.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
pursuant to Bylaw 17.21.1 except as permitted in Bylaw 17.1.6.2. (Adopted: 1/9/96 effective 8/1/96)

17.21.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Adopted:
1/9/96 effective 8/1/96, Revised: 4/28/05, 11/1/07 effective 8/1/08)

17.21.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/28/05)

17.21.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institu-
tion’s regular practice facility (without the workouts being considered as countable athletically related activities)
when the student-athlete is engaged in swimming and diving. The coach may provide safety or skill instruction
but may not conduct the individual’s workouts. (Adopted: 1/10/91 effective 8/1/91)
17.21.8  Camps and Clinics.  There are no limits on the number of student-athletes in swimming and diving
who may be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-
athletes may not participate as campers in their institution’s camps or clinics. (Adopted: 1/9/96 effective 8/1/96)

17

P
laying

 S

easons

285

17.21.9 O ther Restrictions.
17.21.9.1  Noncollegiate, Amateur Competition.

17.21.9.1.1  During Academic Year.  A student-athlete in swimming and diving who participates dur-
ing the academic year as a member of any outside team in any noncollegiate, amateur competition (e.g.,
team invitational meet, exhibition meets or other activity) except while representing the institution in in-
tercollegiate competition shall be ineligible for intercollegiate swimming and diving competition unless eli-
gibility is restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions).
(Adopted: 1/9/96 effective 8/1/96, Revised: 10/3/05)

17.21.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. (Adopted:
1/9/96 effective 8/1/96)

17.21.9.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining who may practice or compete out of season on an outside amateur
team (competition on an outside team permitted only during the summer, except as provided in Bylaw
17.21.9.1.1.1). (Adopted: 1/9/96 effective 8/1/96)

17.21.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s swimming and diving
team except as provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.21.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.21.9.2  Equipment Issue, Squad Pictures.  No limitations.

17.22 T ennis.
Regulations for computing the tennis playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure 17-2.)
17.22.1  Length of Playing Season.  The length of an institution’s playing season in tennis shall be limited
to a 144-day season, which may consist of two segments (each consisting of consecutive days) and which may
exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.22.2  Preseason Practice.  A member institution shall not commence practice sessions in tennis prior to
September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/14/97 effective
8/1/97)
17.22.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(meet or practice meet) with outside competition in tennis prior to September 7 or the institution’s first day of
classes for the fall term, whichever is earlier. (Revised: 1/14/97 effective 8/1/97)
17.22.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (meets and practice meets) in tennis by the conclusion of the NCAA tennis championships in the institution’s
division. (Revised: 1/14/97 effective 8/1/97)
17.22.5 N umber of Dates of Competition.

17.22.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in tennis during the permissible tennis playing season to 25 dates of competition
(including not more than seven individual singles and/or doubles tournaments that are counted as single dates of
competition), except for those dates of competition excluded under Bylaws 17.22.5.3 and 17.22.5.4 (see Bylaw
20.9.6.3 for minimum contests and participants requirements). (Revised: 1/10/91 effective 8/1/91)

17.22.5.1.1  Dual Tennis Match.  A dual tennis match in which head-to-head competition occurs be-
tween two collegiate institutions or between an intercollegiate team and an outside team shall count as one
date of competition.
17.22.5.1.2  Individual Singles or Doubles Tournament Limitations—Institutional.  An indi-
vidual singles or doubles tournament that does not include any team scoring or the recognition of a team

286

champion shall count as a single date of competition (not to exceed the maximum number of tourna-
ments noted in Bylaw 17.22.5.1) for those institutions that have more than four student-athletes competing
therein, regardless of the number of days during which tournament competition takes place. If more than
four student-athletes represent an institution in such tournaments at different sites on the same date, the
institution must count an institutional date of competition for that date (see Bylaw 17.02.6.1). (Revised:
10/20/08, 1/15/09 effective 8/1/09)

17.22.5.1.2.1  Participation in Multiple Tournaments on the Same Day or Days.  An institu-
tion that participates in multiple individual singles or doubles tournaments on the same day or days
may select any day on which all the tournaments are conducted as one institutional date of competi-
tion. Participation in a separate event (e.g., dual match, tournament that includes team scoring) on the
selected day shall be counted as follows: (Adopted: 3/10/04, Revised: 10/15/08, 6/20/11)
(a)	 If the institution participates in a separate event on the selected day, it is not required to count

an additional date of competition.
(b)	 If the institution participates in a separate event on a day not selected as the date of competition

associated with multiple individual singles or doubles tournaments, the institution is required
to count an additional date of competition only if the total number of student-athletes partici-
pating in the separate event equals or exceeds the minimum participants requirement in Bylaw
20.9.6.3.

17.22.5.1.3  Participation in Tournament Played under the Team Tennis Format—Institution-
al.  A tournament, involving both male and female participants (comprised of not more than three men and
three women), played under the rules and format of Team Tennis, shall not count as a date of competition
for either the men’s or women’s team, regardless of the actual number of days during which competition
takes place. (Adopted: 1/11/94 effective 8/1/94, Revised: 1/12/99 effective 8/1/99)
17.22.5.1.4  In-Season Foreign Competition.  A member institution may engage in one or more of its
countable dates of competition in tennis in one or more foreign countries on one trip during the prescribed
playing season. However, except for competition in Canada and Mexico or on a certified foreign tour (see
Bylaw 17.28), the institution may not engage in such in-season foreign competition more than once every
four years.

17.22.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 25 dates of competition (including not more than seven individual
singles and/or doubles tournaments that are counted as a single date of competition). This limitation includes
those contests in which the student represents the institution in accordance with Bylaw 17.02.8, including
competition as a member of the varsity, junior varsity or freshman team of the institution. (Revised: 1/10/91
effective 8/1/91)

17.22.5.2.1  Individual Singles or Doubles Tournament Limitations—Student-Athlete.  An in-
dividual singles or doubles tournament that does not include any team scoring or the recognition of a team
champion shall count as a single date of competition (in not more than seven tournaments) for the par-
ticipating individuals, regardless of the number of days during which tournament competition takes place.
(Revised: 1/10/91 effective 8/1/91)
17.22.5.2.2  Individual Singles or Doubles Team Tennis Tournament Limitations—Student-
Athlete.  A tournament conducted more than one day, under the rules and format of Team Tennis, shall
count as one date of competition for the participating individuals, regardless of the actual number of days
during which tournament competition takes place. (Adopted: 1/11/94 effective 8/1/94, Revised: 1/12/99 ef-
fective 8/1/99)

17.22.5.3  Annual Exemptions.  The maximum number of dates of competition in tennis shall exclude the
following: (Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship tournament in tennis (or

the tournament used to determine the conference’s automatic entries in the NCAA tennis champion-
ships);

(b)	 Season-Ending Tournaments.
(1)	 NCAA Championship. Competition in the NCAA Division I Tennis Championships;
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA)

tennis championships;
(c)	 Alumni Match. One date of competition in tennis each year against an alumni team of the institution;
(d)	 Foreign Team in the United States. One date of competition in tennis each year with a foreign op-

ponent in the United States;
(e)	 Hawaii or Alaska. Any dates of competition in Hawaii or Alaska, respectively, against an active Divi-

sion I member institution located in Hawaii or Alaska, by a member located outside the area in question;
(Adopted: 1/9/96 effective 8/1/96)

17

P
laying

 S

easons

287

(f)	 ITA Championships. Participation in the Intercollegiate Tennis Association men’s and women’s national
indoor team championships;

(g)	 Fundraising Activity. Any tennis activities in which athletes from more than one of the institution’s
athletics teams or in which team members of that sport participate with and against alumni and friends of
the institution, the purpose of which is to raise funds for the benefit of an institution’s athletics or other
programs, provided the student-athletes do not miss classes as a result of their participation (see Bylaw
12.5.1.1);

(h)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s tennis team who participate in local celebrity tennis activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(i)	 U.S. National Team. One date of competition played against any team as selected and designated by the
appropriate national governing body for tennis as a U.S. national team (e.g., “Under-21” U.S. national
team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.22.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28). (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.22.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.22.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.22.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.22.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.22.7  Camps and Clinics.  There are no limits on the number of student-athletes in tennis who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.22.8 O ther Restrictions.

17.22.8.1  Noncollegiate, Amateur Competition.
17.22.8.1.1  During Academic Year.  A student-athlete in tennis who participates during the academic
year as a member of any outside tennis team in any noncollegiate, amateur competition (e.g., tournament
play, exhibition games or other activity) except while representing the institution in intercollegiate tennis
competition shall be ineligible for intercollegiate tennis competition unless eligibility is restored by the
Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective
8/1/91, 1/16/93, 10/3/05)

17.22.8.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed two. (Adopted: 1/11/94 effective 8/1/94)

17.22.8.1.2  Out of Season.  There are no limits to the number of student-athletes with eligibility re-
maining in intercollegiate tennis who may practice or compete out of season on an outside, amateur tennis
team (competition on an outside team permitted only during the summer, except as provided in Bylaw
17.22.8.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.22.8.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s tennis team except as
provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.22.8.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:

288

(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.22.8.2  Equipment Issue, Squad Pictures.  No limitations.

17.23 T rack and Field, Indoor/Outdoor.
Regulations for computing the indoor/outdoor track and field playing season are set forth in Bylaw 17.1. (See
Figure 17-1 and Figure 17-2.)
17.23.1  Length of Playing Season.  The length of an institution’s playing season in indoor and outdoor
track and field shall be limited to the following:
(a)	 Indoor Track and Field. An institution that sponsors only indoor or outdoor track and field (but not both)

or does not participate in the minimum number of contests with at least the minimum number of partici-
pants required to count both indoor and outdoor track and field in meeting division membership require-
ments is limited to a 144-day season for indoor and outdoor track and field combined, which may consist of
two segments (each consisting of consecutive days) and which may exclude only required off days per Bylaw
17.1.6.4 and official vacation, holiday and final-examination periods during which no practice or competition
shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)

(b)	 Indoor and Outdoor Track and Field. An institution that sponsors both indoor and outdoor track and
field and participates in at least the minimum number of contests with at least the minimum number of par-
ticipants required to count both sports in meeting division membership requirements is limited to a 156-day
season for indoor and outdoor track and field combined, which may consist of two segments (each consisting
of consecutive days) and which may exclude only required off days per Bylaw 17.1.6.4 and official vacation,
holiday and final-examination periods during which no practice or competition shall occur. (Revised: 1/14/97
effective 8/1/97)
17.23.1.1  Cross Country/Track and Field Participants.  Track and field student-athletes listed as partici-
pants for cross country must participate fully in cross country practices. If student-athletes are practicing in track
and field events unrelated to cross country, such practice must be counted in the institution’s established segment
in track and field. (Adopted: 1/10/92)

17.23.2  Preseason Practice.  A member institution shall not commence practice sessions in indoor and
outdoor track and field prior to September 7 or the institution’s first day of classes for the fall term, whichever is
earlier. (Revised: 1/14/97 effective 8/1/97)
17.23.3  First Date of Competition.  A member institution shall not engage in its first date of competition
(meet or practice meet) with outside competition in indoor and outdoor track and field prior to September 7 or
the institution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/14/97 effective 8/1/97)
17.23.4 E nd of Regular Season.  A member institution shall conclude all practice and competition (meets
and practice meets) in each segment in indoor and outdoor track and field by the conclusion of the NCAA Divi-
sion I Track and Field Championships. (Revised: 1/14/97 effective 8/1/97)
17.23.5 N umber of Dates of Competition.

17.23.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in indoor or outdoor track and field during the permissible indoor or outdoor track
and field playing season to 18 dates of competition. A member institution that sponsors indoor and outdoor
track and field and participates in at least the minimum number of contests with at least the minimum number
of participants required to count both sports in meeting divisional membership requirements shall limit its total
playing schedule with outside competition in indoor/outdoor track and field during the permissible indoor/
outdoor track and field playing season to 18 dates of competition. These limitations do not include those dates
of competition excluded under Bylaws 17.23.5.3 and 17.23.5.4 (see Bylaw 20.9.6.3 for minimum contests
and participants requirements). (Revised: 1/10/91 effective 8/1/91, 1/16/93 effective 8/1/93, 12/10/97, 3/10/04,
6/20/11)

17.23.5.1.1  Two-Day Meets.  An institution may count a maximum of six two-day meets each as a
single date of competition. The institution may select either day of a two-day meet as the day on which to
count the single date of competition. Participation in a separate event on either day shall be counted as fol-
lows: (Adopted: 6/20/11)
(a)	 If the institution participates in a separate event on the selected day, it is not required to count an

additional date of competition.
(b)	 If the institution participates in a separate event on the day not selected, the institution is required

to count an additional date of competition only if the total number of student-athletes participating
in the separate event equals or exceeds the minimum participants requirement in Bylaw 20.9.6.3.

17

P
laying

 S

easons

289

17.23.5.1.1.1  Competition That Exceeds Two Days.  An institution that participates in a meet
that exceeds two days in duration may count the first two days of competition as one of the six two-day
meets that each count as a single date of competition but must count any additional days as separate
dates of competition. The institution may select either of the first two days of such a meet as the day on
which to count the single date of competition. Participation in a separate event on either day shall be
counted as follows: (Adopted: 3/10/04, Revised: 6/20/11)
(a)	 If the institution participates in a separate event on the selected day, it is not required to count

an additional date of competition.
(b)	 If the institution participates in a separate event on the day not selected, the institution is re-

quired to count an additional date of competition only if the total number of student-athletes
participating in the separate event equals or exceeds the minimum participants requirement in
Bylaw 20.9.6.3.

17.23.5.1.2  In-Season Foreign Competition.  A member institution may engage in one or more of
its countable dates of competition in indoor and outdoor track and field in one or more foreign countries
on one trip during the prescribed playing season. However, except for competition in Canada and Mexico
or on a certified foreign tour (see Bylaw 17.28), the institution may not engage in such in-season foreign
competition more than once every four years.

17.23.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 18 dates of competition in indoor or outdoor track and field. An indi-
vidual student-athlete competing in indoor and outdoor track and field at a member institution that uses both
indoor and outdoor track and field to meet divisional sports sponsorship requirements may participate in each
academic year in not more than 18 dates of competition, which may include not more than six two-day meets
that shall each count as a single date. These limitations include those contests in which the student represents the
institution in accordance with Bylaw 17.02.8, including competition as a member of the varsity, junior varsity
or freshman team of the institution. (Revised: 1/10/91 effective 8/1/91, 1/16/93 effective 8/1/93)
17.23.5.3  Annual Exemptions.  The maximum number of dates of competition in indoor and outdoor
track and field shall exclude the following: (Revised: 2/24/03)
(a)	 Conference Championship. Competition in one conference championship meet in indoor track and

field and one such meet in outdoor track and field;
(b)	 Season-Ending Tournaments.

(1)	 NCAA Championships. Competition in the NCAA Division I Indoor and Outdoor Track and
Field Championships;

(2)	 NAIA Championships. Competition in the National Association of Intercollegiate Athletics
(NAIA) indoor and outdoor track and field championships;

(c)	 Alumni Meet. One date of competition in indoor and outdoor track and field each year against an
alumni team of the institution;

(d)	 Foreign Team in the United States. One date of competition in indoor and outdoor track and field
each year with a foreign opponent in the United States;

(e)	 Hawaii or Alaska. Any dates of competition in Hawaii or Alaska, respectively, against an active Divi-
sion I member located in Hawaii or Alaska, by a member located outside the area in question; (Adopted:
1/9/96 effective 8/1/96)

(f)	 Fundraising Activity. Any indoor or outdoor track and field activities in which student-athletes from
more than one of the institution’s athletics teams participate with and against alumni and friends of the
institution, the purpose of which is to raise funds for the benefit of the institution’s athletics or other
programs, provided the student-athletes do not miss classes as a result of their participation (see Bylaw
12.5.1.1);

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member in-
stitution’s indoor/outdoor track and field team who participate in local celebrity track and field activities
conducted for the purpose of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(h)	 U.S. National Team. Any date of competition against any team as selected and designated by the ap-
propriate national governing body for indoor/outdoor track and field as a U.S. national team (e.g., “Un-
der-21” U.S. national team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.23.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96)

290

17.23.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.23.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.23.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.23.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.23.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institution’s
regular practice facility (without the workouts being considered as countable athletically related activities) when
the student-athlete is engaged in field events, jumping hurdles or the jumping element of the steeplechase. The
coach may provide safety or skill instruction but may not conduct the individual’s workouts. (Adopted: 1/10/91
effective 8/1/91, Revised: 4/30/09)
17.23.8  Camps and Clinics.  There are no limits on the number of student-athletes in indoor or outdoor
track and field who may be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently en-
rolled student-athletes may not participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.23.9 O ther Restrictions.

17.23.9.1  Noncollegiate, Amateur Competition.
17.23.9.1.1  During Academic Year.  A student-athlete in indoor/outdoor track and field who partici-
pates during the academic year as a member of any outside indoor/outdoor track and field team in any
noncollegiate, amateur competition (e.g., team invitational meet, exhibition meets or other activity) except
while representing the institution in intercollegiate indoor/outdoor track and field competition shall be
ineligible for intercollegiate indoor/outdoor track and field competition unless eligibility is restored by the
Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised: 1/10/91 effective
8/1/91, 1/16/93, 10/3/05)

17.23.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. The number
of student-athletes from any one institution shall not exceed seven. (Adopted: 1/11/94 effective 8/1/94)

17.23.9.1.2  Out of Season.  There are no limits on the number of student-athletes with eligibility re-
maining in intercollegiate indoor/outdoor track and field who may practice or compete out of season on
an outside, amateur indoor/outdoor track and field team (competition on an outside team permitted only
during the summer, except as provided in Bylaw 17.23.9.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.23.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s indoor/outdoor track
and field team except as provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective
8/1/05)
17.23.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.23.9.2  Equipment Issue, Squad Pictures.  No limitations.

17.24 V olleyball.
Regulations for computing the volleyball playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.)
17.24.1  Length of Playing Season.  The length of an institution’s playing season in volleyball shall be
limited to a 132-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)

17

P
laying

 S

easons

291

17.24.2  Preseason Practice—Women.  A member institution shall not commence practice sessions in
women’s volleyball prior to the date that permits a maximum of 29 units (see Bylaw 17.02.11) prior to the first
scheduled intercollegiate contest (excluding the early alumni match) or September 1, whichever is later. If the first
scheduled contest occurs before September 1, the institution shall count back one practice unit for each day (ex-
cluding Sundays) from September 1 through the date of the first scheduled contest. Thereafter, the institution shall
apply the formula as prescribed in Bylaw 17.02.11. An institution may not begin practice in its segment in which
the NCAA championship is not conducted until January 1. (Revised: 4/28/05 effective 8/1/05, 4/27/06, 6/12/07)
17.24.3  First Date of Competition—Women.  A member institution shall not engage in its first date of
competition (game or scrimmage) with outside competition in women’s volleyball until the Friday prior to Sep-
tember 1. If September 1 falls on a Friday, the first permissible date of competition shall be the preceding Friday. If
September 1 falls on a Saturday, the first permissible date of competition shall be two Fridays prior to September 1.
(See Figure 17-2.) An alumni match may be played during the week (Saturday-Friday) prior to the first permissible
date of competition. An institution may not begin competition in its segment in which the NCAA championship
is not conducted until January 1. (Revised: 4/28/05 effective 8/1/05)
17.24.4  Preseason Practice—Men.  A member institution shall not commence practice sessions in men’s
volleyball prior to September 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Revised:
1/14/97 effective 8/1/97)
17.24.5  First Date of Competition—Men.  A member institution shall not engage in its first date of
competition (game or scrimmage) with outside competition in men’s volleyball prior to September 7 or the insti-
tution’s first day of classes for the fall term, whichever is earlier. (Revised: 1/14/97 effective 8/1/97)
17.24.6 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (games and scrimmages) in volleyball on the following dates:
(a)	 Men. The conclusion of the National Collegiate Men’s Volleyball Championship.
(b)	 Women. The last date of final examinations for the regular academic year at the institution.
17.24.7 N umber of Dates of Competition—Women.

17.24.7.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in women’s volleyball during the institution’s women’s volleyball playing season to
28 dates of competition during the segment in which the NCAA championship is conducted and four during
another segment, except for those dates of competition excluded under Bylaws 17.24.9 and 17.24.10. Travel to
competition in the nonchampionship segment shall be restricted to ground transportation, unless there are no
Division I institutions that sponsor the sport located within 400 miles of the institution. (Revised: 1/10/91 effec-
tive 8/1/91, 4/29/10 effective 8/1/10)

17.24.7.1.1  Hawaii or Alaska Exception—Nonchampionship Segment Travel.  Once every four
years, an institution may use any form of transportation for travel to Hawaii or Alaska for nonchampionship
segment competition against an active member institution located in Hawaii or Alaska. (Adopted: 4/28/11
effective 8/1/11)
17.24.7.1.2  In-Season Foreign Competition—Women.  A member institution may play one or
more of its countable dates of competition in women’s volleyball in one or more foreign countries on one
trip during the prescribed playing season. However, except for contests played in Canada and Mexico or on
a certified foreign tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competi-
tion more than once every four years.

17.24.7.2  Maximum Limitations—Student-Athlete—Women.  An individual student-athlete may par-
ticipate each academic year in not more than 28 dates of competition in women’s volleyball during the segment
in which the NCAA championship is conducted and four during another segment. This limitation includes
those dates of competition in which the student-athlete represents the institution in accordance with Bylaw
17.02.8, including competition as a member of the varsity, junior varsity or freshman team of the institution.
(Revised: 1/10/91 effective 8/1/91)

17.24.8 N umber of Dates of Competition—Men.
17.24.8.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in men’s volleyball during the institution’s men’s volleyball playing season to not
more than 28 dates of competition during the segment in which the NCAA championship is conducted and not
more than four dates of competition during another segment, except for those dates of competition excluded
under Bylaws 17.24.9 and 17.24.10. Travel to competition in the nonchampionship segment shall be restricted
to ground transportation, unless there are no Division I institutions that sponsor the sport located within 400
miles of the institution. (Revised: 1/10/91 effective 8/1/91, 4/29/10 effective 8/1/10)

17.24.8.1.1  Hawaii or Alaska Exception—Nonchampionship Segment Travel.  Once every four
years, an institution may use any form of transportation for travel to Hawaii or Alaska for nonchampionship
segment competition against an active member institution located in Hawaii or Alaska. (Adopted: 4/28/11
effective 8/1/11)

292

17.24.8.1.2  In-Season Foreign Competition—Men.  A member institution may play one or more of
its countable dates of competition in men’s volleyball in one or more foreign countries on one trip during
the prescribed playing season. However, except for those contests played in Canada and Mexico or on a cer-
tified foreign tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition
more than once every four years.

17.24.8.2  Maximum Limitations—Student-Athlete—Men.  An individual student-athlete may partici-
pate each academic year in not more than 28 dates of competition in men’s volleyball during the segment in
which the NCAA championship is conducted and not more than four dates of competition during another
segment. This limitation includes those dates of competition in which the student represents the institution in
accordance with Bylaw 17.02.8, including competition as a member of the varsity, junior varsity or freshman
team of the institution. (Revised: 1/10/91 effective 8/1/91)

17.24.9  Annual Exemptions.  The maximum number of dates of competition in volleyball shall exclude
the following:
(a)	 Conference Championship. Competition in one conference championship tournament in volleyball (or

the tournament used to determine the conference’s automatic entry in an NCAA volleyball championship);
(b)	 Conference Playoff. Competition involving member institutions that tie for a conference volleyball cham-

pionship. Such teams may participate in a single-elimination playoff to determine the conference’s automatic
entry in an NCAA volleyball championship without the date(s) of competition being counted as a postseason
tournament;

(c)	 Season-Ending Tournaments.
(1)	 NCAA Championship. Competition in the NCAA Division I Women’s Volleyball Championship or the

National Collegiate Men’s Volleyball Championship; (Revised: 1/10/90, 6/1/11)
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA) vol-

leyball championship; (Revised: 1/10/90, 6/1/11)
(d)	 NCAA Championship Play-In Competition. Competition in play-in contests conducted before the NCAA

championship;
(e)	 Alumni Game. One date of competition in volleyball each year against an alumni team of the institution;
(f)	 Foreign Team in the United States. One date of competition in volleyball each year with a foreign oppo-

nent in the United States;
(g)	 Hawaii or Alaska. Any dates of competition in volleyball in Hawaii or Alaska, respectively, against an active

Division I institution located in Hawaii or Alaska, by a member located outside the area in question; (Adopted:
1/9/96 effective 8/1/96)

(h)	 Fundraising Activity. Any volleyball activities in which student-athletes from more than one of the institu-
tion’s athletics teams participate with and against alumni and friends of the institution, the purpose of which
is to raise funds for the benefit of the institution’s athletics or other programs, provided the student-athletes
do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(i)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member institu-
tion’s volleyball team who participate in local celebrity volleyball activities conducted for the purpose of rais-
ing funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(j)	 U.S. National Team. One date of competition against any team as selected and designated by the appropri-
ate national governing body for volleyball as a U.S. national team (e.g., “Under-21” U.S. national team).
(Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

(k)	 AVCA Volleyball Showcase. Competition in the AVCA Volleyball Showcase. (Adopted: 1/10/95, Revised:
9/7/07)

17.24.10 O nce-in-Four-Years Exemption—Foreign Tour.  An institution may not exempt more than
one foreign tour from its maximum number of dates of competition in volleyball during any academic year and
may not repeat participation in a foreign tour within a four-year period. The tour shall be conducted by the
member institution in accordance with the procedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96,
Revised: 4/26/07 effective 8/1/07)
17.24.11 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.24.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.24.11.1  Summer Practice.  Volleyball practice that is organized or financially supported by a member
institution shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour)
or through official interpretations. An institution may pay fees associated with the use of institutional practice

17

P
laying

 S

easons

293

and competition facilities by student-athletes engaged in voluntary athletically related activities in their sport.
(Revised: 4/28/05, 11/1/07 effective 8/1/08)

17.24.12  Camps and Clinics.  There are no limits on the number of student-athletes in volleyball who may
be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may
not participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.24.13 O ther Restrictions.

17.24.13.1  Noncollegiate, Amateur Competition.
17.24.13.1.1  During Academic Year—Men and Women.  A student-athlete in volleyball who par-
ticipates during the academic year as a member of any outside volleyball team in any noncollegiate, amateur
competition (e.g., tournament play, exhibition games or other activity) except while representing the insti-
tution in intercollegiate volleyball competition shall be ineligible for intercollegiate volleyball competition
unless eligibility is restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for
exceptions). (Revised: 1/10/91 effective 8/1/91, 1/16/93, 10/3/05)

17.24.13.1.1.1  Vacation-Period Exception.  A student-athlete in men’s or women’s volleyball
may compete outside the institution’s declared playing and practice season as a member of an outside
team in any noncollegiate, amateur competition during any official vacation period published in the
institution’s catalog. The number of student-athletes from any one institution shall not exceed two.
(Adopted: 1/11/94 effective 8/1/94)
17.24.13.1.1.2  May 1 Exception—Women’s Volleyball.  A student-athlete in women’s volleyball
may compete outside the institution’s declared playing and practice season as a member of an outside
team in any noncollegiate, amateur competition, provided: (Adopted: 1/14/97 effective 8/1/97)
(a)	 Such participation occurs not earlier than May 1;
(b)	 The number of student-athletes from any one institution does not exceed two;
(c)	 The competition is approved by the institution’s director of athletics;
(d)	 No class time is missed for practice activities or for competition; and
(e)	 All practice and competition is confined to doubles tournaments in outdoor volleyball, either on

sand or grass.
17.24.13.1.2  Out of Season.  In men’s and women’s volleyball, a member institution may permit not
more than two student-athletes with eligibility remaining in intercollegiate volleyball to practice or compete
out of season on an outside, amateur volleyball team (competition on an outside team permitted only dur-
ing the summer, except as provided in Bylaws 17.24.13.1.1.1 and 17.24.13.1.1.2). (Revised: 1/10/91 effective
8/1/91, 1/16/93)

17.24.13.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator) at
any time (during the academic year, vacation periods and summer) with an outside team that involves
any student-athlete with eligibility remaining from the institution’s volleyball team except as provided
under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.24.13.1.2.2  Olympic and National Team Development Program.  There are no limits on
the number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.24.13.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)

17.25 W ater Polo.
Regulations for computing the men’s and women’s water polo playing season are set forth in Bylaw 17.1. (See
Figure 17-1 and Figure 17-2.) (Revised: 1/9/96 effective 8/1/96)
17.25.1  Length of Playing Season.  The length of an institution’s playing season in water polo shall be
limited to a 132-day season, which may consist of two segments (each consisting of consecutive days) and which
may exclude only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods
during which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)

294

17.25.2  Preseason Practice. 
(a)	 Men. A member institution shall not commence practice sessions in men’s water polo prior to the date that

permits a maximum of 21 units (see Bylaw 17.02.11) prior to the first scheduled intercollegiate contest. (Re-
vised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97, 8/11/98, 4/14/03)

(b)	 Women. A member institution shall not commence practice sessions in women’s water polo prior to Septem-
ber 7 or the institution’s first day of classes for the fall term, whichever is earlier. (Adopted: 8/11/98)

17.25.3  First Date of Competition. 
(a)	 Men. A member institution shall not engage in its first date of competition (game or scrimmage) with outside

competition in men’s water polo prior to the first Saturday in September (see Figure 17-2). (Revised: 1/10/91
effective 8/1/91, 1/16/93 effective 8/1/93, 1/14/97 effective 8/1/97, 8/11/98)

(b)	 Women. A member institution shall not engage in its first date of competition (game or scrimmage) with
outside competition in women’s water polo prior to September 7 or the institution’s first day of classes for the
fall term, whichever is earlier. (Adopted: 8/11/98)

17.25.4 E nd of Regular Playing Season. 
(a)	 Men. A member institution shall conclude all practice and competition (games and scrimmages) in men’s

water polo by the last date of final exams for the regular academic year at the institution. (Revised: 1/14/97
effective 8/1/97, 8/11/98)

(b)	 Women. A member institution shall conclude all practice and competition (games and scrimmages) in wom-
en’s water polo by the conclusion of the National Collegiate Women’s Water Polo Championship. (Adopted:
8/11/98)

17.25.5 N umber of Dates of Competition.
17.25.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in water polo during the institution’s water polo playing season to 21 dates of
competition, except for those dates of competition excluded under Bylaws 17.25.5.3 and 17.25.5.4. (Revised:
1/10/91 effective 8/1/91)

17.25.5.1.1  In-Season Foreign Competition.  A member institution may play one or more of its
countable dates of competition in water polo in one or more foreign countries on one trip during the pre-
scribed playing season. However, except for contests played in Canada and Mexico or on a certified foreign
tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than
once every four years.

17.25.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 21 dates of competition in water polo. This limitation includes those con-
tests in which the student represents the institution in accordance with Bylaw 17.02.8, including competition
as a member of the varsity, junior varsity or freshman team of the institution. (Revised: 1/10/91 effective 8/1/91)
17.25.5.3  Annual Exemptions.  The maximum number of dates of competition in water polo shall exclude
the following: (Revised: 2/24/03)
(a)	 Conference Championship—Men and Women. Competition in one conference championship tour-

nament in water polo (or the tournament used to determine the conference’s automatic entry in the Na-
tional Collegiate Men’s Water Polo Championship or the tournament used to determine the conference’s
entry in the National Collegiate Women’s Water Polo Championship); (Revised: 8/11/98)

(b)	 Conference Playoff—Men and Women. Competition involving member institutions that tie for a
conference water polo championship. Such teams may participate in a single-elimination playoff to de-
termine the conference’s automatic entry in the National Collegiate Men’s Water Polo Championship
or the National Collegiate Women’s Water Polo Championship without the game(s) being counted as a
postseason tournament;

(c)	 NCAA Championship—Men. Competition in the National Collegiate Men’s Water Polo Champion-
ship;

(d)	 NCAA Championship—Women. Competition in the National Collegiate Women’s Water Polo Cham-
pionship; (Adopted: 8/11/98)

(e)	 NCAA Championship Play-In Competition—Men and Women. Competition in play-in contests
conducted before the National Collegiate Men’s Water Polo Championship or the National Collegiate
Women’s Water Polo Championship;

(f)	 Alumni Game—Men and Women. One date of competition in water polo each year against an alumni
team of the institution;

(g)	 Foreign Team in the United States—Men and Women. One date of competition in water polo each
year with a foreign opponent in the United States;

(h)	 Hawaii, Alaska, Puerto Rico—Men and Women. For men’s and women’s water polo, any dates of
competition in Hawaii, Alaska or Puerto Rico, respectively, against an active member institution located

17

P
laying

 S

easons

295

in Hawaii, Alaska or Puerto Rico, by a member located outside the area in question; (Revised: 1/9/96 ef-
fective 8/1/96, 8/11/98)

(i)	 Fundraising Activity—Men and Women. Any water polo activities in which student-athletes from
more than one of the institution’s athletics teams participate with and against alumni and friends of the
institution, the purpose of which is to raise funds for the benefit of the institution’s athletics or other
programs, provided the student-athletes do not miss classes as a result of their participation (see Bylaw
12.5.1.1);

(j)	 Celebrity Sports Activity—Men and Women. Competition involving a limit of two student-athletes
from a member institution’s water polo team who participate in local celebrity water polo activities con-
ducted for the purpose of raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(k)	 U.S. National Team—Men and Women. One date of competition against any team as selected and
designated by the appropriate national governing body for water polo as a U.S. national team (e.g., “Un-
der-21” U.S. national team). (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

17.25.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.25.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.25.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.25.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-
petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 4/28/05, 11/1/07 effective 8/1/08)

17.25.7  Camps and Clinics.  There are no limits on the number of student-athletes in water polo who may
be employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may
not participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.25.8 S afety Exception.  A coach may be present during voluntary individual workouts in the institu-
tion’s regular practice facility (without the workouts being considered as countable athletically related activities)
when the student-athlete is engaged in water polo. The coach may provide safety or skill instruction but may not
conduct the individual’s workouts. (Adopted: 1/10/91 effective 8/1/91)
17.25.9 O ther Restrictions.

17.25.9.1  Noncollegiate, Amateur Competition.
17.25.9.1.1  During Academic Year.  A student-athlete in water polo who participates during the aca-
demic year as a member of any outside water polo team in any noncollegiate, amateur competition (e.g.,
tournament play, exhibition games or other activity) except while representing the institution in intercol-
legiate water polo competition shall be ineligible for intercollegiate water polo competition unless eligibility
is restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised:
1/10/91 effective 8/1/91, 1/16/93, 10/3/05)

17.25.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog. There are
no limitations on the number of student-athletes from any one institution who may compete on an
outside amateur water polo team. (Adopted: 1/11/94 effective 8/1/94, Revised: 1/10/95 effective 8/1/95)
17.25.9.1.1.2  May 1 Exception.  A student-athlete in men’s water polo may compete outside an
institution’s declared playing and practice season as a member of an outside team in any noncollegiate,
amateur competition, provided: (Adopted: 1/12/99 effective 5/1/99)
(a)	 Such participation occurs not earlier than May 1;
(b)	 The competition is approved by the institution’s director of athletics; and
(c)	 No class time is missed for practice activities or for competition.

17.25.9.1.2  Out of Season.  There are no limitations on the number of student-athletes from the same
member institution with eligibility remaining who may practice or compete out of season on an outside
amateur water polo team (competition on an outside team permitted only during the summer, except as
provided in Bylaws 17.25.9.1.1.1 and 17.25.9.1.1.2). (Revised: 1/10/91 effective 8/1/91, 1/16/93, 1/10/95
effective 8/1/95)

296

17.25.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s water polo team ex-
cept as provided under Bylaws 14.6.3, 17.1.1.1 and 17.29. (Revised: 4/28/05 effective 8/1/05)
17.25.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.25.9.2  Equipment Issue, Squad Pictures.  No limitations. (Revised: 1/11/89, 1/10/05)

17.26 W restling.
Regulations for computing the wrestling playing season are set forth in Bylaw 17.1. (See Figure 17-1 and Figure
17-2.) (Revised: 2/24/03)
17.26.1  Length of Playing Season.  The length of an institution’s playing season in wrestling shall be
limited to a 144-day season, which may consist of two segments (each consisting of consecutive days) and exclude
only required off days per Bylaw 17.1.6.4 and official vacation, holiday and final-examination periods during
which no practice or competition shall occur. (Revised: 1/10/91 effective 8/1/91, 1/14/97 effective 8/1/97)
17.26.2  Preseason Practice.  A member institution shall not commence practice sessions in wrestling prior
to October 10. (Revised: 1/14/97 effective 8/1/97, 1/15/11 effective 8/1/11)
17.26.3  First Date of Competition.  A member institution shall not engage in its first date of competi-
tion (game or scrimmage) with outside competition in wrestling prior to November 1. (Revised: 1/15/11 effective
8/1/11)
17.26.4 E nd of Regular Playing Season.  A member institution shall conclude all practice and competi-
tion (meets and practice meets) in wrestling by the last date of final examinations for the regular academic year at
the institution. (Revised: 1/14/97 effective 8/1/97)
17.26.5 N umber of Dates of Competition.

17.26.5.1  Maximum Limitations—Institutional.  A member institution shall limit its total playing sched-
ule with outside competition in wrestling during the permissible wrestling playing season to 16 dates of competi-
tion, except for those dates of competition excluded under Bylaws 17.26.5.3 and 17.26.5.4 (see Bylaw 20.9.6.3
for minimum contests and participants requirements). (Revised: 1/10/91 effective 8/1/91, 1/10/95 effective 8/1/95,
1/14/97 effective 8/1/97, 1/14/08 effective 8/1/08, 6/20/11)

17.26.5.1.1  Two-Day Meets and Dual Meets Held on Two Consecutive Days.  An institution may
count not more than two two-day meets or not more than two occasions in which dual meets are held on
two consecutive days (or one of each type of meet) each as a single date of competition. The institution
may select either day of a two-day meet or a dual meet held on two consecutive days as the day on which
to count the single date of competition. Participation in a separate event on either day shall be counted as
follows: (Adopted: 6/20/11)
(a)	 If the institution participates in a separate event on the selected day, it is not required to count an

additional date of competition.
(b)	 If the institution participates in a separate event on the day not selected, the institution is required

to count an additional date of competition only if the total number of student-athletes participating
in the separate event equals or exceeds the minimum participants requirement in Bylaw 20.9.6.3.
17.26.5.1.1.1  Competition That Exceeds Two Days.  An institution that participates in wrestling
competition that exceeds two days in duration may count the first two days of the competition as one
of the not more than two two-day meets or not more than two occasions in which dual meets are held
on two consecutive days (or one of each type of meet) that each count as a single date of competition
but must count any additional days as separate dates of competition. The institution may select either
of the first two days of such a meet as the day on which to count the single date of competition. Par-
ticipation in a separate event on either day shall be counted as follows: (Adopted: 12/10/97, Revised:
3/10/04, 6/20/11)
(a)	 If the institution participates in a separate event on the selected day, it is not required to count

an additional date of competition.

17

P
laying

 S

easons

297

(b)	 If the institution participates in a separate event on the day not selected, the institution is re-
quired to count an additional date of competition only if the total number of student-athletes
participating in the separate event equals or exceeds the minimum participants requirement in
Bylaw 20.9.6.3.

17.26.5.1.2  In-Season Foreign Competition.  A member institution may engage in one or more of
its countable dates of competition in wrestling in one or more foreign countries on one trip during the
prescribed playing season. However, except for competition in Canada and Mexico or on a certified foreign
tour (see Bylaw 17.28), the institution may not engage in such in-season foreign competition more than
once every four years.

17.26.5.2  Maximum Limitations—Student-Athlete.  An individual student-athlete may participate in
each academic year in not more than 16 dates of competition in wrestling, which may include not more than
two two-day meets or not more than two occasions in which dual meets are held on two consecutive days that
shall each count as a single date of competition each. This limitation includes those dates of competition in
which the student represents the institution in accordance with Bylaw 17.02.8, including competition as a mem-
ber of the varsity, junior varsity or freshman team of the institution. (Revised: 1/10/91 effective 8/1/91, 1/10/95
effective 8/1/95, 1/14/97 effective 8/1/97, 1/14/08 effective 8/1/08)
17.26.5.3  Annual Exemptions.  The maximum number of dates of competition in wrestling shall exclude
the following:
(a)	 Conference Championship. Competition in one conference championship tournament in wrestling

(or the tournament used to determine the conference’s automatic entries in the NCAA wrestling cham-
pionships);

(b)	 Season-Ending Tournaments.
(1)	 NCAA Championship. Competition in the NCAA Division I Wrestling Championships;
(2)	 NAIA Championship. Competition in the National Association of Intercollegiate Athletics (NAIA)

wrestling championships;
(c)	 Alumni Meet. One date of competition in wrestling each year against an alumni team of the institution;
(d)	 Foreign Team in the United States. One date of competition in wrestling each year with a foreign op-

ponent in the United States;
(e)	 Hawaii or Alaska. Any dates of competition in Hawaii or Alaska, respectively, against an active Division

I member institution located in Hawaii or Alaska, by a member located outside the area in question;
(Revised: 1/9/96 effective 8/1/96)

(f)	 Fundraising Activity. Any wrestling activities in which student-athletes from more than one of the in-
stitution’s athletics teams participate with and against alumni and friends of the institution, the purpose
of which is to raise funds for the benefit of the institution’s athletics or other programs, provided the
student-athletes do not miss classes as a result of their participation (see Bylaw 12.5.1.1);

(g)	 Celebrity Sports Activity. Competition involving a limit of two student-athletes from a member insti-
tution’s wrestling team who participate in local celebrity wrestling activities conducted for the purpose of
raising funds for charitable organizations, provided:
(1)	 The student-athletes do not miss classes as a result of the participation;
(2)	 The involvement of the student-athletes has the approval of the institution’s athletics director; and
(3)	 The activity takes place within a 30-mile radius of the institution’s main campus.

(h)	 U.S. National Team. One date of competition against any team as selected and designated by the ap-
propriate national governing body for wrestling as a U.S. national team (e.g., “Under-21” U.S. national
team); (Adopted: 1/9/96 effective 8/1/96, Revised: 9/6/00)

(i)	 NWCA All-Star Meet. One date of competition in wrestling each year in the National Wrestling Coach-
es Association (NWCA) all-star meet; and (Adopted: 10/27/98 effective 8/1/99)

(j)	 NWCA National Duals. Competition in the National Wrestling Coaches Association (NWCA) Na-
tional Duals. (Adopted: 1/15/11 effective 8/1/11)

17.26.5.4  Once-in-Four-Years Exemption—Foreign Tour.  An institution may exempt the contests
played on a foreign tour, provided the tour is conducted by the member institution in accordance with the pro-
cedures set forth in Bylaw 17.28. (Adopted: 1/9/96 effective 8/1/96, Revised: 4/26/07 effective 8/1/07)

17.26.6 O ut-of-Season Athletically Related Activities.  Student-athletes and members of the coach-
ing staff shall not engage in countable athletically related activities outside the institution’s declared playing season
per Bylaw 17.26.1 except as permitted in Bylaw 17.1.6.2. (Revised: 1/10/91 effective 8/1/91)

17.26.6.1  Summer Practice.  Practice that is organized or financially supported by a member institution
shall be prohibited during the summer unless specifically authorized in the bylaws (e.g., foreign tour) or through
official interpretations. An institution may pay fees associated with the use of institutional practice and com-

298

petition facilities by student-athletes engaged in voluntary athletically related activities in their sport. (Revised:
1/10/91 effective 8/1/91, 1/10/92, 4/28/05, 11/1/07 effective 8/1/08)

17.26.6.1.1  Summer-Workout Sessions.  A coach may participate in individual-workout sessions
with student-athletes from the coach’s team during the summer, provided the request for such assistance is
initiated by the student-athlete. (Adopted: 1/10/92, Revised: 1/11/94, 4/28/05)

17.26.7 S afety Exception.  A coach may be present during voluntary individual workouts in the institu-
tion’s regular practice facility (without the workouts being considered as countable athletically related activities)
when the student-athlete is engaged in wrestling. The coach may provide safety or skill instruction but may not
conduct the individual’s workouts. (Adopted: 1/10/91 effective 8/1/91)
17.26.8  Camps and Clinics.  There are no limits on the number of student-athletes in wrestling who may be
employed (e.g., as counselors) in camps or clinics (see Bylaw 13.12). Currently enrolled student-athletes may not
participate as campers in their institution’s camps or clinics. (Revised: 1/10/92)
17.26.9 O ther Restrictions.

17.26.9.1  Noncollegiate, Amateur Competition.
17.26.9.1.1  During Academic Year.  A student-athlete in wrestling who participates during the aca-
demic year as a member of any outside wrestling team in any noncollegiate, amateur competition (e.g., team
invitational meets, exhibition meets or other activity) except while representing the institution in intercol-
legiate wrestling competition shall be ineligible for intercollegiate wrestling competition unless eligibility is
restored by the Committee on Student-Athlete Reinstatement (see Bylaw 14.6.3 for exceptions). (Revised:
1/10/91 effective 8/1/91, 1/16/93, 10/3/05)

17.26.9.1.1.1  Vacation-Period Exception.  A student-athlete may compete outside the institu-
tion’s declared playing and practice season as a member of an outside team in any noncollegiate, ama-
teur competition during any official vacation period published in the institution’s catalog, except a
vacation period that occurs between the beginning of the institution’s academic year and November 1.
The number of student-athletes from any one institution shall not exceed five. (Adopted: 1/11/94 effec-
tive 8/1/94, Revised: 1/15/11 effective 8/1/11)

17.26.9.1.2  Out of Season.  There are no limits on the number of student-athletes from the same mem-
ber institution with eligibility remaining in intercollegiate wrestling who may practice or compete out of
season on an outside, amateur wrestling team (competition on an outside team permitted only during the
summer, except as provided in Bylaw 17.26.9.1.1.1). (Revised: 1/10/91 effective 8/1/91, 1/16/93)

17.26.9.1.2.1  Involvement of Coaching Staff.  No member of the coaching staff of a member
institution may be involved in any capacity (e.g., coach, official, player or league/team administrator)
during the academic year (including vacation periods during the academic year) with an outside team
that involves any student-athlete with eligibility remaining from the institution’s wrestling team except
as provided under Bylaws 14.6.3, 17.1.1.1 and 17.28. (Revised: 4/28/05 effective 8/1/05)
17.26.9.1.2.2  Olympic and National Team Development Program.  There are no limits on the
number of student-athletes from the same institution who may participate in Olympic and national
team development programs. Such programs may also include a coach and student-athlete from the
same institution, provided:
(a)	 The national governing body conducts and administers the developmental program;
(b)	 The national governing body selects coaches involved in the developmental program; and
(c)	 A committee or other authority of the national governing body, which is not limited to coaches

affiliated with one particular institution, selects the involved participants. (Revised: 2/21/02,
4/28/11)

17.26.9.2  Equipment Issue, Squad Pictures.  No limitations.

17.27 E xceptions for Member Institutions Located in Alaska, Hawaii and
Puerto Rico.
17.27.1  Practice and Playing Seasons.  Member institutions located in Alaska, Hawaii and Puerto Rico
shall not be required to observe the starting dates for the practice and playing seasons set forth in this bylaw, pro-
vided the amount of practice and number of contests engaged in by such institutions in each sport do not exceed
the amount of practice and number of contests in each sport permitted other members of the Association.
17.27.2  Alaska/Hawaii, Additional Football Contest.  Member institutions located in Alaska and Ha-
waii shall be permitted to exceed, by one, the maximum number of football contests permitted under Bylaw
17.9.5.1 but otherwise shall conform to the same maximum number of contests and dates of competition permit-
ted other members of the Association.

17

P
laying

 S

easons

299

17.28  Foreign Tours.
17.28.1 I nstitutionally Certified Tours.  A member institution may participate in competition in any
sport on foreign tours. The institution must certify in writing that the conditions set forth in this section are met
and must maintain the certification on file in the athletics department. (Revised: 1/11/89, 1/14/97 effective 8/1/97,
7/30/10)

17.28.1.1  Tour to U.S. Territory or Commonwealth.  A tour to a U.S. commonwealth (e.g., Puerto Rico)
or a U.S. territory (e.g., Virgin Islands) is not considered a foreign tour.
17.28.1.2  Timing of Tour.  A tour may only be scheduled during the summer-vacation period between the
institution’s spring and fall terms or during an academic year vacation period (other than a Labor Day vacation
period) published in the institution’s official catalog. All travel to and from the foreign country must take place
during such a vacation period. However, if the team crosses the international date line during the tour, the
change of date will be disregarded and the equivalent time as measured in the United States will be used to deter-
mine the institution’s vacation period. (Revised: 10/18/89, 4/29/04, 10/29/04 effective 11/1/04, 5/12/05, 1/8/07,
1/17/09 effective 8/1/09; a contract signed before 4/14/08 may be honored, 7/30/10)

17.28.1.2.1  Summer Vacation Period.  A foreign tour taken during the summer vacation period shall
be considered to have occurred during the academic year after the summer for purposes of Bylaw 17. (Re-
vised: 7/30/10)
17.28.1.2.2  Prohibition Prior to Championship Segment.  In sports in which separate dates are
specified for the first permissible date of practice and the first permissible date of competition for the
championship segment (e.g., women’s volleyball, basketball, baseball), an institution may not engage in a
foreign tour during the period beginning 30 days prior to the first permissible practice date until the first
permissible date for a contest or date of competition in the championship segment in the applicable sport.
In sports in which the same date is specified for the first permissible date of practice and the first permissible
date of competition (e.g., gymnastics, lacrosse, swimming and diving), an institution may not engage in a
foreign tour for a period of 30 days prior to the first day of the institution’s declared playing and practice
season (first permissible date of practice or competition) for the championship segment in the applicable
sport. (Adopted: 6/11/07, Revised: 7/30/10)

17.28.1.3  Time Lapse Between Tours.  An institution shall not engage in a foreign tour in each sport more
than once every four years. In basketball, a student-athlete shall not participate in more than one foreign tour for
a particular institution. (Revised: 1/11/89, 4/29/10 effective 8/1/10, 7/30/10)
17.28.1.4  Eligibility of Student-Athletes.  The eligibility of student-athletes on the tour shall be governed
by the following (see Bylaw 14.2.3.6): (Revised: 7/30/10)
(a)	 If the tour takes place during the summer, the student-athletes shall have been eligible for intercollegiate

competition during the previous academic year or shall have been enrolled at the institution as a full-time
student during the previous academic year and have established by the beginning of the tour that he
or she is eligible for competition during the academic year immediately following the tour; or (Revised:
8/11/98)

(b)	 If the tour takes place after the academic year has started, the student-athletes shall be regularly enrolled
in the institution and eligible for intercollegiate competition.
17.28.1.4.1  Incoming-Student Participation.  It is permissible for an eligible incoming student-ath-
lete to represent the institution on a foreign tour that begins after the permissible starting practice date in the
sport involved or after the first day of classes of his or her first regular term at the institution. An incoming
student-athlete (freshman or transfer) may participate in practice sessions conducted in preparation for a
foreign tour only if such practice sessions occur either: (Revised: 5/4/05, 7/30/10)
(a)	 On or after the first permissible practice date in the involved sport; or
(b)	 On or after the first day of classes of the student-athlete’s first regular academic term at the institu-

tion.
17.28.1.4.1.1  Exception—Basketball.  In basketball, it is permissible for an incoming student-
athlete (freshman or transfer) to represent the institution on a foreign tour that occurs during the
summer prior to his or her initial full-time enrollment at the certifying institution and participate in
practice prior to departure for the foreign tour pursuant to Bylaw 17.28.1.5, provided the following
conditions are met: (Adopted: 4/29/10 effective 8/1/10)
(a)	 He or she has earned at least three hours of acceptable degree credit (toward any of the institu-

tion’s degree programs) during the summer term at the certifying institution; and
(b)	 He or she is eligible to represent the institution in intercollegiate competition during the aca-

demic year immediately following the tour.
17.28.1.4.1.1.1  Exception for Practice Prior to Departure—Basketball.  In basketball,
if an incoming student-athlete’s eligibility pursuant to Bylaw 17.28.1.4.1.1-(a) is pending (e.g.,
course in progress, grades not posted), he or she may participate in practice, provided he or she is

300

enrolled in a summer course that will fulfill the requirement or has completed such a course and
the posting of a grade for the course is pending. If an incoming freshman student-athlete’s initial
academic eligibility qualification status has not been certified, he or she may participate in practice
pursuant to Bylaw 14.3.5.1. If an incoming transfer student-athlete’s academic record has not been
certified, he or she may participate in practice pursuant to Bylaw 14.5.4.5.6. (Adopted: 4/29/10
effective 8/1/10)

17.28.1.5  Practice Limitation.  Not more than 10 days of practice are permitted prior to departure. Practice
is prohibited outside the playing season one week prior to the beginning of the institution’s final examination
period for the applicable regular academic term through the conclusion of the final examination period. (Revised:
1/14/08, 7/30/10)
17.28.1.6  Maximum Number of Contests/Competition Dates.  A team shall be limited to a maximum
of three football games, 10 basketball games, or 10 contests or dates of competition in any other sport during
and as part of the tour. (Revised: 1/10/91, 7/30/10)
17.28.1.7  Opponents.  The team shall not compete during the tour against other American teams (colleges
or other U.S. teams) other than teams composed of U.S. armed forces personnel stationed at U.S. military bases
in foreign countries. (Revised: 7/30/10)

17.28.1.7.1  Exception—Women’s Rowing.  It is permissible for rowing teams representing NCAA
member institutions to compete against each other as part of the Henley Women’s Regatta and the Henley
Royal Regatta. (Adopted: 4/20/99, Revised: 7/30/10, 4/16/12)

17.28.1.8  Football Postseason Opportunity.  A foreign football tour shall be considered that institution’s
postseason opportunity for that season, the accounting period to commence with the start of the institution’s
normal beginning of fall football practice. (Revised: 7/30/10)
17.28.1.9  Per Diem.  An institution may provide a student-athlete $20 cash per day to cover unitemized
incidental expenses incurred in connection with a foreign tour in his or her particular sport. This expense allow-
ance may be provided each day of the tour, up to a maximum of 21 days. (Adopted: 11/1/01, Revised: 7/30/10)
17.28.1.10  Passports.  An institution may purchase passports for its student-athletes that are required for
travel in connection with a foreign tour, and student-athletes may retain ownership of such passports. The insti-
tution also may provide student-athletes with reasonable local transportation to obtain such passports. (Adopted:
11/1/01, Revised: 7/30/10)

17.28.2 O utside-Team Tours.  An outside team that includes student-athletes from more than one member
institution may participate in international competition in any sport on a foreign tour. However, any such outside
team that includes more than the following number of student-athletes from the same member institution must
be certified by the institution in accordance with procedures set forth in Bylaw 17.28.1. (Revised: 1/14/97 effective
8/1/97, 10/31/02, 1/16/10)

Baseball............................... 4
Basketball............................ 2
Cross Country..................... 2
Fencing............................... 4
Field Hockey....................... 5
Football............................... 5
Golf..................................... 2

Gymnastics.......................... 2
Ice Hockey.......................... 4
Lacrosse............................... 5
Rifle.................................... 2
Rowing................................ 4
Skiing.................................. 4
Soccer.................................. 5

Softball................................ 4
Swimming and Diving........ 5
Tennis................................. 2
Track and Field.................... 7
Volleyball............................ 2
Water Polo........................... 4
Wrestling............................. 5

17.28.2.1  Institutional Foreign-Tour Limitations.  A member institution shall be charged with its foreign-
tour opportunity in a sport and its once-in-four-years limitation if the institution is represented by more than
the number of student-athletes specified under Bylaw 17.28.2 on an outside team participating in a foreign tour
in that sport.

17.29  Playing Rules.
Member institutions shall conduct all of their intercollegiate competition in accordance with the playing rules of
the Association in all sports for which the NCAA develops playing rules. It is not mandatory that those rules be
used in institutional scrimmages or other forms of practice with outside competition.

18

P
ostseason

 E

vents

301

Bylaw, Article 18

Championships and
Postseason Football

18.01 G eneral Principles.
18.01.1  Purpose of NCAA Championships.  NCAA championships are intended to provide national-
level competition among the best eligible student-athletes and teams of member institutions, with consideration
also for approved regional structures for certain championships.
18.01.2  Postseason Competition Not Sponsored by a Collegiate Entity.  Competition by mem-
ber institutions in postseason contests that are not sponsored, promoted, managed and controlled by a collegiate
entity shall conform to the requirements set forth in this article and all other applicable legislation of the Associa-
tion, which may include penalties for violations of these requirements by sponsoring agencies.

18.02  Definitions and Applications.
18.02.1  Championships.

18.02.1.1  National Collegiate Championship.  A national collegiate championship for a particular sport
is postseason competition conducted by the Association for eligible student-athletes and teams of active member
institutions to determine the NCAA champion in that sport for all divisions that do not have a separate division
championship in that sport. A national collegiate championship is established or continued in accordance with
the criteria set forth in Bylaws 18.2.3 and 18.2.4.
18.02.1.2  Division Championship.  A division championship for a particular sport is postseason competi-
tion conducted by the Association for eligible student-athletes or teams of active member institutions to deter-
mine the division champion in that sport. A division championship is established or continued in accordance
with the criteria set forth in Bylaws 18.2.3 and 18.2.4.

18.02.2  Mixed Team.  A mixed team is a varsity intercollegiate sports team on which at least one individual
of each gender competes (see Bylaw 18.2.8.3). (Revised: 1/11/94)
18.02.3 O pen Date.  An open date is a regular weekend playing date prior to the end of an institution’s regu-
lar football schedule on which an institution is not playing a game, or a date approved by the Leadership Council,
by a two-thirds majority of its members present and voting, to enable an institution to assist financially in meeting
an unforeseen hardship situation resulting directly from the institution’s intercollegiate athletics activities. (Revised:
11/1/07 effective 8/1/08)
18.02.4  Postseason Football Bowl Game.  A postseason football bowl game is a football contest con-
ducted after the regular football season and involving two teams selected because of their regular-season perfor-
mance (e.g., won-lost record, conference championship). Participation in such events by member institutions is
limited to those bowl games that meet the requirements of Bylaw 18.7 and the NCAA postseason football hand-
book. (Revised: 2/1/05, 7/30/10, 10/28/11 effective 4/1/12)

18.1 R egulations and Authority for Conduct of Championships.
All NCAA championships shall be conducted in accordance with this bylaw and the policies and procedures es-
tablished by the Championships/Sports Management Cabinet, Leadership Council, Legislative Council, Board of
Directors and/or the Executive Committee, which shall establish and revise the policies and procedures governing
the administration of NCAA championships, including selection processes, formats and distribution of revenues
to participating institutions. NCAA championships shall be under the control, direction and supervision of the
appropriate sports committees, subject to the requirements, standards and conditions prescribed in Bylaw 31.
(Revised: 1/10/91, 8/9/07, 11/1/07 effective 8/1/08)

18.2  Criteria for Establishment or Continuation of Championships.
The establishment or continuation of an NCAA championship in a given sport shall be determined on the basis
of the requirements in the following bylaws, with sponsorship of a sport based on the Association’s records as of
September 30 each year.

302

18.2.1 N ational Collegiate Championship.  A National Collegiate Championship for which any active
member in good standing is eligible (per Bylaw 20.8) may be established by action of all three divisions acting
through each division’s governance structure, subject to the requirements, standards and conditions regarding the
required number of members sponsoring the sport as prescribed in this bylaw. (Revised: 1/14/97 effective 8/1/97)
18.2.2  Division Championship.  A Division I championship in a particular sport may be established by
a majority vote of the Board of Directors subject to the requirements, standards and conditions regarding the
required number of members sponsoring the sport as prescribed in this bylaw. (Revised: 1/9/96 effective 8/1/97)
18.2.3  Championships Existing During 1993-94.  A National Collegiate Championship or a division
championship that existed during the 1993-94 academic year may be continued if at least 40 member institutions
sponsor the sport. (Adopted: 1/11/94 effective 8/1/94)

18.2.3.1  National Collegiate and Division Championship in Same Sport.  If a National Collegiate
Championship and a division championship exist in the same sport, sponsorship of the sport in the division in
which the division championship is conducted shall not count toward the minimum sponsorship number for
the National Collegiate Championship. (Adopted: 1/11/94 effective 8/1/94)

18.2.4  Minimum Sponsorship for Championships.
18.2.4.1  Men’s Sports.  A National Collegiate Championship or a division championship may be established
in a men’s sport if at least 50 institutions sponsor the sport. (Adopted: 1/11/94 effective 8/1/94, Revised: 1/17/09)
18.2.4.2  Women’s Sports.  A National Collegiate Championship or a division championship may be estab-
lished in a women’s sport if at least 40 institutions sponsor the sport. (Adopted: 1/11/94 effective 8/1/94, Revised:
4/22/98 effective 8/1/98, 4/25/02 effective 8/1/02, 1/17/09)
18.2.4.3  Sponsorship Criteria.

18.2.4.3.1  Minimum Period.  In men’s sports, the applicable minimum sponsorship number must exist
for two consecutive academic years in order for a championship to be established. Legislation to establish
the championship may be proposed during the second year in which the minimum sponsorship number
exists. In women’s sports, the applicable minimum sponsorship number must exist for one academic year
in order for a championship to be established. Legislation to establish the championship may be proposed
during the year in which the minimum sponsorship number exists. Varsity sports sponsored prior to August
1, 1994, shall count toward the minimum year sponsorship requirement. (Adopted: 1/11/94 effective 8/1/94,
Revised: 10/28/99 effective 8/1/00)
18.2.4.3.2  National Collegiate and Division Championship in Same Sport.  If a National Col-
legiate Championship and a division championship exist in the same sport, sponsorship of the sport in the
division in which the division championship is conducted shall not count toward the minimum sponsor-
ship number for the National Collegiate Championship. (Adopted: 1/11/94 effective 8/1/94)

18.2.5 E stablishment of Single Championship in Sport.  If only one championship is established or
continued in accordance with Bylaws 18.2.3 and 18.2.4, it shall be a National Collegiate Championship for which
any active member institution in good standing can be eligible.
18.2.6 E stablishment of Three Championships in Sport.  If a National Collegiate Championship and
two division championships exist in the same sport, the National Collegiate Championship automatically shall
become a division championship for the remaining division that does not sponsor a division championship in
that sport.
18.2.7 E stablishment of Two Championships in Sport.  If a National Collegiate Championship and
one division championship exist in the same sport, only the members of the division sponsoring the division
championship may participate in the division championship, and that division’s membership may not participate
in the National Collegiate Championship in that sport.
18.2.8  Determination of Sponsorship Requirements.

18.2.8.1  Single-Gender Athletics Programs.  For purposes of meeting the required minimums set forth
in Bylaws 18.2.3 and 18.2.4, member institutions sponsoring no varsity intercollegiate athletics programs for
men shall not be included in making calculations concerning men’s championships, and member institutions
sponsoring no varsity intercollegiate athletics programs for women shall not be included in making calculations
concerning women’s championships.
18.2.8.2  Separate Men’s and Women’s Teams, Same Sport.  For purposes of meeting the required mini-
mums set forth in Bylaws 18.2.3 and 18.2.4 for a combined men’s and women’s championship, separate varsity
intercollegiate men’s and women’s teams in the same sport at a member institution shall be counted separately.
18.2.8.3  Mixed Team.  For purposes of meeting the required minimums set forth in Bylaws 18.2.3 and
18.2.4, a mixed team (as defined in Bylaw 18.02.2) shall be counted as one team. A mixed team shall count
toward the minimum sponsorship percentage for men’s championships.

18.2.9 S ubdivision Requirements.  If a division subdivides for the administration of a sport, resulting
in less than the applicable minimum number of the division’s active members sponsoring the sport on a varsity
intercollegiate basis in that subdivision, the subdivision shall meet the requirement within three years of the date

18

P
ostseason

 E

vents

303

the subdivision was created. It may establish and conduct a championship in the interim. (Revised: 1/11/94 effec-
tive 8/1/94)
18.2.10  Failure to Meet Minimum Sponsorship Requirements.  A championship shall be discontin-
ued automatically at the conclusion of the academic year in which it falls below the applicable minimum sponsor-
ship number set forth in Bylaw 18.2.3 or 18.2.4. (Revised: 1/11/94 effective 8/1/94)

18.2.10.1  Exception—Olympic Sports.  A National Collegiate Championship or a division champion-
ship in any Olympic sport shall be exempt from the minimum sponsorship-percentage requirements of Bylaws
18.2.3 and 18.2.4. The membership may adopt specific legislation to discontinue the championship in an
Olympic sport. (Adopted: 1/14/97 effective 8/1/97)
18.2.10.2  Exception—Men’s and Women’s Lacrosse.  A National Collegiate Championship or a divi-
sion championship in men’s and women’s lacrosse shall be exempt from the minimum sponsorship-percentage
requirements of Bylaws 18.2.3 and 18.2.4. The membership may adopt specific legislation to discontinue the
championship in the sport of men’s lacrosse. (Adopted: 10/28/99 effective 8/1/00)

18.3  Current Championships.
The Association currently administers 89 national championships. Ten are National Collegiate Champion-
ships. Additionally, there are 26 Division I championships, 25 Division II championships and 28 Division III
championships. (See Bylaw 31.02.2 for information about the classification and terminology of championships
and see Constitution 5.3.9.1 and 5.3.9.2 for the voting requirements for the establishment of a new champion-
ship.) The current championships are as follows: (Revised: 1/10/90, 1/10/92, 1/9/96, 4/27/00, 4/26/01, 1/15/11
effective 8/1/11)
18.3.1 N ational Collegiate Championships (10). [#] 

	 Men and
Men (3)	 Women (3)	 Women (4)
Gymnastics 	 Fencing 	 Bowling (Adopted: 4/24/03 effective 8/1/03)
Volleyball (Divisions I and II) 	 Rifle 	 Gymnastics
Water Polo 	 Skiing 	 Ice Hockey (Divisions I and II) (Adopted: 4/27/00)
 			 Water Polo (Adopted: 4/27/00)

18.3.2  Division I Championships (26). 
Men (13)	 Women (13)
Baseball 	 Basketball
Basketball 	 Cross Country
Cross Country 	 Field Hockey
Football (Revised: 12/15/06) 	 Golf
Golf 	 Lacrosse (Adopted: 4/27/00)
Ice Hockey 	 Rowing (Adopted: 1/9/96, Revised: 4/26/01 effective 8/1/01)
Lacrosse 	 Soccer
Soccer 	 Softball
Swimming and Diving 	 Swimming and Diving
Tennis 	 Tennis
Indoor Track and Field 	 Indoor Track and Field
Outdoor Track and Field 	 Outdoor Track and Field
Wrestling 	 Volleyball

18.4 E ligibility for Championships.
18.4.1 S tudent-Athlete Eligibility.  To be eligible for NCAA championships, a student-athlete shall meet
all applicable individual-eligibility requirements set forth in NCAA legislation. The general and academic eligibil-
ity requirements are set forth in detail in Bylaw 14.

18.4.1.1  Institution’s Responsibility.  The responsibility of an institution to withhold from all intercolle-
giate competition a student-athlete who is ineligible under any NCAA legislation is set forth in Bylaw 14.10.1.
18.4.1.2  Committee on Student-Athlete Reinstatement Authority.  The Committee on Student-Ath-
lete Reinstatement shall have initial authority to determine all matters pertaining to the eligibility of student-
athletes competing in the various NCAA championships and to act upon all appeals concerning the eligibility of
student-athletes submitted by member institutions (see Bylaw 14.11).
18.4.1.3  Protest of Eligibility Status.  If a student-athlete has been certified by the institution as eligible
to compete in an NCAA championship and the student-athlete’s eligibility is protested, the Committee on
Student-Athlete Reinstatement shall not rule on such a protest received during the period beginning 24 hours

304

before the event and ending with the conclusion of the event. (See Bylaw 31.2.2.2 regarding protests received
during a break in the continuity of a championship.)
18.4.1.4  Amateur-Status Certification.  If requested by the Championships/Sports Management Cabinet,
the student-athlete shall certify his or her amateur standing under the provisions of Bylaw 12 by signing an af-
fidavit that is administered by the chair of the games committee and taken on a form prescribed by the Cham-
pionships/Sports Management Cabinet. (Revised: 11/1/07 effective 8/1/08)
18.4.1.5  Ineligibility for Use of Banned Drugs.  A student-athlete who, as a result of a drug test admin-
istered by the NCAA, is found to have used a substance on the list of banned drug classes, as set forth in Bylaw
31.2.3.4, shall be declared ineligible for further participation in postseason and regular-season competition in
accordance with the ineligibility provisions in Bylaw 18.4.1.5.1. The certifying institution may appeal to the
Committee on Student-Athlete Reinstatement for restoration of the student-athlete’s eligibility if the institution
concludes that circumstances warrant restoration. (Revised: 1/10/90 effective 8/1/90)

18.4.1.5.1  Duration of Ineligibility.  A student-athlete who, as a result of a drug test administered by
the NCAA, tests positive (in accordance with the testing methods authorized by the Executive Commit-
tee) shall be charged with the loss of a minimum of one season of competition in all sports if the season of
competition has not yet begun for that student-athlete or a minimum of the equivalent of one full season
of competition in all sports if the student-athlete tests positive during his or her season of competition (the
remainder of contests in the current season and contests in the following season up to the period of time in
which the student-athlete was declared ineligible during the previous year). The student-athlete shall remain
ineligible for all regular-season and postseason competition during the time period ending one calendar year
(365 days) after the collection of the student-athlete’s positive drug-test specimen and until the student-
athlete tests negative (in accordance with the testing methods authorized by the Executive Committee)
and the student-athlete’s eligibility is restored by the Committee on Student-Athlete Reinstatement. If the
student-athlete participates in any contests from the time of collection until the confirmation of the positive
result, he or she must be withheld from an equal number of contests after the 365-day period of ineligibility.
(Revised: 1/10/90 effective 8/1/90, 1/16/93, 1/9/96 effective 8/1/96, 1/14/97 effective 8/1/97, 4/28/05 effective
8/1/05, 11/1/07)

18.4.1.5.1.1  Breach of NCAA Drug-Testing Program Protocol.  A student-athlete who is in
breach of the NCAA drug-testing program protocol (e.g., no-show) shall be considered to have tested
positive for the use of any drug other than a “street” drug. (Adopted: 4/28/05 effective 8/1/05, Revised:
4/26/12 effective 8/1/12)

18.4.1.5.1.1.1  Tampering With Drug-Test Sample.  A student-athlete who is involved in a
case of clearly observed tampering with an NCAA drug-test sample, as documented per NCAA
drug-testing protocol by a drug-testing crew member, shall be charged with the loss of a minimum
of two seasons of competition in all sports if the season of competition has not yet begun for that
student-athlete or a minimum of the equivalent of two full seasons of competition in all sports if
the student-athlete is involved in the tampering with a drug-test sample during his or her season of
competition (the remainder of contests in the current season and contests in the following two sea-
sons up to the period of time in the initial season in which the student-athlete was declared ineli-
gible). The student-athlete shall remain ineligible for all regular-season and postseason competition
during the time period ending two calendar years (730 days) after the student-athlete was involved
in the tampering with a drug-test sample and until the student-athlete tests negative (in accordance
with the testing methods authorized by the Executive Committee) and the student-athlete’s eligi-
bility is restored by the Committee on Student-Athlete Reinstatement. (Adopted: 4/26/12 effective
8/1/12, for tests occurring on or after August 1, 2012, Revised: 6/19/12)

18.4.1.5.1.2  Appeals.  An institution may appeal the duration of ineligibility to the Committee on
Competitive Safeguards and Medical Aspects of Sports (or a designated subcommittee). In all sports,
the committee may reduce the legislated penalty to withholding the student-athlete from the next
50 percent of the season of competition or provide complete relief from the legislated penalty. If the
committee requires the student-athlete to fulfill the legislated penalty or be withheld from the next 50
percent of the season of competition in all sports, the student-athlete shall remain ineligible until the
prescribed penalty is fulfilled, the student-athlete tests negative and the student-athlete’s eligibility is
restored by the Committee on Student-Athlete Reinstatement. (Adopted: 4/28/05 effective 8/1/05)
18.4.1.5.1.3  Transfers.  If the student-athlete transfers to another NCAA institution while ineli-
gible, the institution from which the student-athlete transferred must notify the institution that the
student-athlete is ineligible. If the student-athlete immediately transfers to a non-NCAA institution
while ineligible and competes in intercollegiate competition within the 365-day period at a non-NCAA
institution, the student-athlete shall be ineligible for all NCAA regular-season and postseason competi-
tion until the student-athlete does not compete in intercollegiate competition for a 365-day period.
Additionally, the student-athlete must test negative (in accordance with the testing methods authorized
by the Executive Committee) and request that eligibility be restored by the Committee on Student-
Athlete Reinstatement. (Revised: 4/28/05 effective 8/1/05)

18

P
ostseason

 E

vents

305

18.4.1.5.1.4  Testing Positive on More Than One Occasion.  If the student-athlete tests positive
for the use of any banned drug other than a “street drug” after having previously tested positive for any
banned drug other than a “street drug,” he or she shall lose all remaining regular-season and postseason
eligibility in all sports. If the student-athlete tests positive for the use of a “street drug” after having
tested positive for use of any banned drug, he or she shall be charged with the loss of a minimum of
one additional season of competition in all sports and also shall remain ineligible for regular-season and
postseason competition during the time period ending one calendar year (365 days) after the collection
of the student-athlete’s positive drug-test specimen. (Revised: 4/28/05 effective 8/1/05, 6/17/08, 5/27/10)

18.4.1.5.2  Banned Drugs and Drug-Testing Methods.  The Executive Committee shall adopt a list
of banned drug classes and shall authorize methods for drug testing of student-athletes on a year-round ba-
sis. The list of banned drug classes and the procedure for informing member institutions about authorized
methods for drug testing are set forth in Bylaw 31.2.3. (Revised: 1/10/90 effective 8/1/90)
18.4.1.5.3  Non-NCAA Athletics Organization’s Positive Drug Test.  The Executive Committee
shall authorize methods for drug testing any student-athlete who has disclosed in the student-athlete state-
ment (see Bylaw 14.1.3.1) that he or she has a positive drug test administered by a non-NCAA athletics
organization. A student-athlete under a drug-testing suspension from a national or international sports
governing body that has adopted the World Anti-Doping Agency (WADA) code shall not participate in
NCAA intercollegiate competition for the duration of the suspension. (Adopted: 1/14/97 effective 8/1/97,
Revised: 4/28/05 effective 8/1/05)

18.4.2 I nstitutional Eligibility.
18.4.2.1  General Institutional Requirements.  To be eligible to enter a team or an individual in NCAA
championship competition, an institution shall:
(a)	 Be an active member in good standing in the appropriate division, or have its sport so classified, and be

eligible under the rules of the member conference of which it is a member;
(b)	 Have paid its membership dues for the current year in accordance with the deadlines set forth in Bylaw

31.2.1.2;
(c)	 Designate (in accordance with Bylaw 20) its athletics program as Division I for competition and possible

eligibility for championships in those intercollegiate sports recognized by the NCAA;
(d)	 Certify, through its president or chancellor on a form approved by the Legislative Council, the institu-

tion’s compliance with NCAA legislation. The certification of compliance shall be completed not later
than September 15; (Revised: 1/10/95, 3/8/06, 11/1/07 effective 8/1/08, 7/30/10)

(e)	 Have confirmed annually its sponsorship of a varsity intercollegiate team in the sport by so reporting on
the NCAA official information form; (Adopted: 1/10/90)

(f)	 Have submitted its race and demographic information to the NCAA through the official submission
process; (Adopted: 1/14/08)

(g)	 Have submitted its financial data detailing operating revenues, expenses and capital related to its in-
tercollegiate athletics program to the NCAA through the official submission process (see Constitution
3.2.4.16); and (Adopted: 1/17/09 effective 8/1/09)

(h)	 Refrain from entering a student-athlete as an individual or as a member of a team in an NCAA cham-
pionship if it is acknowledged by the institution or established through the Association’s enforcement
procedures that the institution or representatives of its athletics interests violated NCAA regulations in
the recruiting of the student-athlete. The institution may appeal to the Committee on Student-Athlete
Reinstatement for restoration of the student-athlete’s eligibility (see Bylaw 14.11).
18.4.2.1.1  Certification of Compliance—Requirements.  The following conditions shall be satis-
fied. (Revised: 1/10/95, 3/8/06, 7/30/10)

18.4.2.1.1.1  NCAA Rules Review.  The chancellor or president or a designated representative has
reviewed with all athletics department staff members the rules and regulations of the NCAA as they
apply to the administration and conduct of intercollegiate athletics. (Revised: 3/8/06, 7/30/10)
18.4.2.1.1.2  Coaching Staff Disciplinary Actions.  At the time of such certification, and as a
result of involvement in a violation of the Association’s legislation as determined by the Committee
on Infractions or the Infractions Appeals Committee, no current member of the institution’s coaching
staff: (Revised: 7/30/10)
(a)	 Shall have been temporarily or permanently suspended from coaching duties by another mem-

ber institution within the last two years;
(b)	 Shall have been prohibited within the last two years, as a result of violations occurring while

employed by another member institution, from participating in identified coaching-related ac-
tivities, unless the prohibition has been equally applied by the certifying institution with respect
to the individual’s coaching-related activities on its behalf; or

306

(c)	 Shall have been permitted within the last two years to perform any coaching-related activities
for the certifying institution that were prohibited after determination by the Committee on
Infractions of an “appropriate disciplinary action” for the individual in accordance with the
show-cause provision of Bylaw 19.9.9 of the NCAA enforcement procedures.
18.4.2.1.1.2.1  Period of Suspension or Prohibition.  The period of suspension or prohibi-
tion established by the Committee on Infractions or the Infractions Appeals Committee must be
in effect for the provisions set forth in Bylaw 18.4.2.1.1.2 to apply. (Revised: 7/30/10)
18.4.2.1.1.2.2  Due-Process Requirement.  The affected coaching staff member must be
given through the appropriate institution notice of an opportunity to be heard at both the NCAA
hearing resulting in the finding of involvement in the violation and the institutional hearing result-
ing in suspension or prohibition. (Revised: 7/30/10)

18.4.2.1.1.3  Certification of Policies, Procedures and Practices.  The policies, procedures and
practices of the institution, its staff members and representatives of its athletics interests are in compli-
ance at the present time with the Association’s legislation insofar as the president or chancellor can
determine. (Revised: 3/8/06, 7/30/10)
18.4.2.1.1.4  Report of NCAA Violation Involving Institution.  A current statement has been
filed with the president or chancellor, as a part of the institution’s annual certification, which is signed
by each athletics department staff member (including part-time and clerical staff members), attesting
that the individual has reported any knowledge of involvement in any violations of NCAA legislation
involving the institution. (Revised: 4/29/04, 6/10/04, 3/8/06, 7/30/10)
18.4.2.1.1.5  Additional Requirements.  An institution shall specifically affirm the following: (Re-
vised: 7/30/10)
(a)	 It has published its regular entrance requirements, including any special-admission opportuni-

ties;
(b)	 It has published its requirements for progress toward a degree, in accordance with membership

obligations set forth in Constitution 3.2; and
(c)	 Each student-athlete who represents the institution in intercollegiate athletics competition dur-

ing the academic year has been certified to be in good academic standing and maintaining prog-
ress toward a degree as set forth in Bylaw 14.

18.4.2.1.2  Additional Requirements.  Other requirements for institutional eligibility for champion-
ships are set forth in Bylaw 31.2.1.

18.4.2.2  Championships—Eligibility.  To be eligible to enter a team or an individual in an NCAA cham-
pionship, a member institution also shall:
(a)	 Limit its athletically related grant-in-aid awards and eligibility for participation in practice or competi-

tion to student-athletes who meet the following requirements:
(1)	 Freshman eligibility requirements for financial aid, practice and competition set forth in Bylaws

14.3.1 and 14.3.2; and
(2)	 Transfer eligibility requirements for financial aid, practice and competition set forth in Bylaws

14.5.4.1 and 14.5.4.2 (for transfer from a two-year college) or in Bylaw 14.5.5.1 (for transfer from
a four-year college);

(b)	 Have operated for a period of two years in conformity with the requirements of Bylaw 18.4.2.2-(a) at the
time it certifies conformance;

(c)	 Report annually to the NCAA through the president or chancellor, on a form approved by the Adminis-
tration Cabinet, the admissions and graduation-rate data specified in Bylaws 18.4.2.2.1, 18.4.2.2.2 and
18.4.2.2.3. The data shall be received in the national office not later than March 1. Any data received
after that date shall appear on a form postmarked not later than February 22; and (Revised: 1/10/90 effec-
tive immediately for data collection and effective 10/1/91 for disclosure, 10/28/97, 11/1/00, 3/8/06, 11/1/07
effective 8/1/08, 7/30/10)

(d)	 In championship subdivision football, have complied with the minimum scheduling requirements set
forth in Bylaw 20 for a period of two years. (Adopted: 11/1/00 effective 8/1/01, Revised: 12/15/06)
18.4.2.2.1  Admissions and Graduation-Rate Disclosure.  An institution shall not be eligible to en-
ter a team or an individual competitor in an NCAA championship unless it has completed and submitted a
copy of the Integrated Postsecondary-Education Data System Graduation-Rate Survey (IPEDS GRS-1) to
the NCAA national office on or before the applicable deadline established by federal regulations. (Revised:
1/10/90, 1/6/91 effective immediately for data collection, effective 10/1/91 for disclosure, 4/15/92, 1/14/97,
10/28/97, 8/11/98, 1/12/04, 7/30/10)
18.4.2.2.2  Academic Progress Rate and Academic Performance Census—Disclosure.  An in-
stitution shall not be eligible to enter a team or individual competitor in an NCAA championship unless
it has submitted, by the applicable deadline, its Academic Progress Rate (APR) and Academic Performance

18

P
ostseason

 E

vents

307

Census (APC) in a form approved and administered by the Board of Directors, or an entity designated by
the Board. (Adopted: 8/7/03 effective 8/1/04, Revised: 7/30/10)
18.4.2.2.3  Graduation Success Rate—Disclosure.  An institution shall not be eligible to enter a team
or individual competitor in an NCAA championship unless it has submitted, by the applicable deadline,
its Graduation Success Rate (GSR) in a form approved and administered by the Board of Directors, or an
entity designated by the Board. (Adopted: 4/29/04 effective 8/1/04, Revised: 7/30/10)
18.4.2.2.4  Division II or Division III Institution Petitioning for Division I Classification.  A Divi-
sion II or Division III institution petitioning for Division I institutional membership or eligibility in a sport
(in accordance with Bylaw 20) shall have operated in conformity with the requirements of Bylaw 18.4.2.2-
(a) for a period of two years preceding the effective date of its Division I membership or be ineligible for
Division I championships.

18.4.2.3  Academic Performance Program.  The Committee on Academic Performance shall have the au-
thority to determine the circumstances that require an institution or team(s) that fails to satisfy the academic
performance program to be ineligible for postseason competition, including, but not limited to, NCAA champi-
onships and bowl games. The Committee on Academic Performance shall establish and annually publish to the
membership such circumstances. (Adopted: 4/29/04 effective 8/1/04, Revised: 1/8/07 effective 8/1/07, 10/27/11; for
penalties assessed for the 2012-13 academic year and beyond)

18.4.2.3.1  Appeal Opportunity.  An institution may appeal such postseason competition restrictions
to the Committee on Academic Performance, as specified by the committee’s policies and procedures. (See
Bylaw 23.3.) (Adopted: 4/29/04 effective 8/1/04, Revised: 1/8/07 effective 8/1/07, 10/27/11; for penalties assessed
for the 2012-13 academic year and beyond)

18.5  Automatic Qualification by Conference.
18.5.1  Division Championship.  To be eligible for automatic qualification into any Division I champion-
ship, a conference shall: (Revised: 1/9/06 effective 8/1/06)
(a)	 Have at least six member institutions classified in Division I in the sport in which automatic qualification is

sought; and
(b)	 Meet all requirements for conference automatic qualification into any division championship as set forth in

Bylaw 31.3.4. (Revised: 1/9/06 effective 8/1/06)
18.5.2 N ational Collegiate Championship. [#]  To be eligible for automatic qualification into any Na-
tional Collegiate Championship, a conference shall: (Adopted: 1/9/06 effective 8/1/06)
(a)	 Have at least six active members that sponsor the applicable sport in any division;
(b)	 Meet all applicable requirements for conference automatic qualification into any National Collegiate Cham-

pionship as set forth in Bylaw 31.3.4.
18.5.3  Men’s Basketball Eligibility Requirements.  For automatic qualification in the sport of men’s
basketball in Division I, a conference shall meet the following additional requirements:
(a)	 It shall determine a conference champion in at least six men’s sports [at least two of which must be team sports

as set forth in Bylaw 31.3.4.1-(a)]; and in each of these six sports, at least six of the conference’s member in-
stitutions shall sponsor the sport on the varsity intercollegiate level; and

(b)	 It shall conduct double round-robin, in-season conference competition, or a minimum of 14 conference
games, before declaring its champion in basketball. (Revised: 1/10/91 effective 8/1/91)

18.6  Playing Rules for Championships.
In sports in which the Association maintains rules committees, the rules adopted by said committees shall govern
the conduct of all NCAA-sponsored events in those sports. In those sports in which the Association does not
maintain rules committees, the rules to be used are specified in Bylaw 31.1.6.

18.7  Postseason Football.
18.7.1  Permissible Football Games. [FBS/FCS]  The only football games in which a member institution
may compete are:
(a)	 Games scheduled as to the identity of a participating college before the beginning of the regular football sea-

son of the institution for any academic year, including not only games for which the identity of one participat-
ing college is known, but also one for which the institution’s opponent is not known at the time of scheduling;

(b)	 Any football game scheduled between two colleges [which is to be played on a common and regular open
date (as defined in Bylaw 18.02.3) of their regular football seasons, on the campus or in the regular playing
stadium of either team], even if it is scheduled after the beginning of either participant’s football season;

(c)	 Games that are part of the NCAA championship; (Revised: 12/15/06)

308

(d)	 Games that are part of the National Association of Intercollegiate Athletics football championships;
(e)	 A conference championship game on an open date during the traditional fall season, provided the game is

played (as opposed to scheduled) the week prior to the first round of an NCAA football championship date
and provided the game is listed on the schedules of all conference members; and

(f)	 Postseason bowl games that meet all requirements and conditions set forth in Bylaw 18.7.2 and the NCAA
postseason football handbook. (Revised: 2/1/05, 10/28/11 effective 4/1/12)

Delayed effective date. See specific date below.
(g)	 One postseason game between the winners of two exempted postseason bowl games per Bylaw 17.9.5.2-(e).

The participants in the two postseason bowl games shall be selected by Football Bowl Subdivision conferences
and independent institutions. (Adopted: 8/2/12 effective 8/1/14)

18.7.2  Postseason Bowl Games. [FBS/FCS]  The conditions and requirements that must be met in order
for an institution to participate in a postseason bowl game are set forth in the NCAA postseason football hand-
book. [Note: For a maximum of three years, beginning April 28, 2011, an institution shall not participate in a new
postseason bowl game.] (Revised: 1/10/92, 2/1/05, 12/15/06, 7/30/10, 4/28/11, 10/27/11 effective 4/1/12)

18.7.2.1  Contest Status. [FBS]  A contest shall serve the purpose of providing a national contest between
deserving teams. A “deserving team” shall be defined as one that has won a number of games against Football
Bowl Subdivision opponents that is equal to or greater than the number of its overall losses. Tie games do not
count in determining a team’s won-lost record. Further, when forfeiture of a regular-season football victory is
required by the Committee on Infractions or a conference, or is self-imposed by an institution as a result of a
violation of NCAA rules, neither of the competing institutions may count that contest in satisfying the defini-
tion of a “deserving team.” (Revised: 10/18/89, 10/12/93, 4/20/99, 12/15/06, 4/29/10 effective 8/1/10, 7/30/10,
10/27/11 effective 4/1/12)

18.7.2.1.1  Exception—Football Championship Subdivision Opponent. [FBS]  Each year, a Foot-
ball Bowl Subdivision institution may count one victory against a Football Championship Subdivision op-
ponent toward meeting the definition of a “deserving team,” provided the opponent has averaged 90 percent
of the permissible maximum number of grants-in-aid per year in football during a rolling two-year period.
(Adopted: 10/28/97 effective 8/1/98, Revised: 4/28/05, 12/15/06, 4/29/10 effective 8/1/10, 7/30/10)

18.7.2.1.1.1  Waiver. [FBS]  The Football Issues Committee may approve a waiver of the 90 percent
requirement to permit a Football Bowl Subdivision institution to count a victory against a Football
Championship Subdivision opponent toward meeting the definition of a “deserving team,” if a unique
or catastrophic situation affects the Football Championship Subdivision institution’s ability to average
90 percent of the permissible maximum number of football grants-in-aid per year during a rolling two-
year period. (Adopted: 8/11/98, Revised: 4/28/05, 12/15/06, 4/29/10 effective 8/1/10, 7/30/10)

18.7.2.1.2  Exception—Conference Champion. [FBS]  If a conference champion is scheduled con-
tractually to participate in a bowl game, the institution that is the conference champion shall be eligible to
participate regardless of its won-lost record. (Adopted: 1/12/93, Revised: 10/28/97, 11/1/07 effective 8/1/08,
4/29/10 effective 8/1/10, 7/30/10, 5/2/13)
18.7.2.1.3  Exception—Deserving Team That Loses Conference Championship Game.  An insti-
tution that finishes its regular season having met the definition of a “deserving team” but loses its conference
championship game shall continue to be considered a deserving team. (Adopted: 5/2/13)
18.7.2.1.4  Exception—Insufficient Number of Eligible Institutions. [FBS]  For a period of four
years beginning August 2, 2012, if an insufficient number of institutions meet the definition of a “deserving
team” pursuant to Bylaw 18.7.2.1 to participate in postseason bowl games in a particular year, an institution
that meets a condition set forth below shall be eligible to be selected to participate in such a bowl game. A
particular bowl game may benefit from this provision only one time within the four-year period. All institu-
tions that meet the first condition must be selected before an institution that meets the second condition
may be selected and so forth in descending order: (Adopted: 8/2/12, Revised: 5/2/13)
(a)	 An institution that would have met the exception in Bylaw 18.7.2.1.1 but for the fact that one vic-

tory was against a Football Championship Subdivision opponent that had not averaged 90 percent
of the permissible maximum number of grants-in-aid per year in football during a rolling two-year
period and the institution’s waiver request, per Bylaw 18.7.2.1.1.1, was denied.

(b)	 An institution that has won a number of games against Football Bowl Subdivision opponents and
two Football Championship Subdivision opponents that together is equal to or greater than the
number of its overall losses.

(c)	 An institution that participated in 13 regular-season contests and finished the season with a record
of six wins and seven losses.

18

P
ostseason

 E

vents

309

(d)	 An institution that is in its final year of reclassification from the Football Championship Subdivision
to the Football Bowl Subdivision and meets the definition of a “deserving team” pursuant to Bylaw
18.7.2.1 or the exception in Bylaw 18.7.2.1.1.

(e)	 An institution that finished its season with a minimum of five wins and a maximum of seven losses
but achieved a top-five Academic Progress Rate in the Football Bowl Subdivision for the most recent
reporting year.

18.7.2.2  Participation Restrictions. [FBS]  The competing institutions shall be active members of this As-
sociation, and a member institution shall not participate in more than one such game during any academic year.
(Revised: 7/30/10)

18.7.3 W ritten Report—Championship Subdivision Football. [FCS]  The director of athletics of
an institution that participates in a postseason championship football game or bowl game that is exempt from
the maximum number of football contests per Bylaw 17.9.5.1, except for the Division I Football Championship,
shall submit to the Football Issues Committee a written report on the conduct and administration of the event,
with special emphasis on game management. The report shall be submitted by the following March 1 on a form
approved by the Leadership Council. (Revised: 7/30/10)
18.7.4 E ligibility Rules. [FBS/FCS]  The eligibility rules governing individual participation and drug usage
shall be as demanding for participants in postseason bowl games as those governing participation in NCAA cham-
pionships. To attest to the eligibility of its student-athletes (in conformity with this paragraph), each institution
selected or qualified for a postseason game shall meet the certification-of-eligibility requirements set forth in Bylaw
14.10. (Revised: 1/10/95, 7/30/10)

18.7.4.1  Institutional Eligibility. [FBS/FCS]  The competing institutions shall be active members of the As-
sociation, and members shall conduct their intercollegiate athletics programs in conformance with the require-
ments for institutional eligibility set forth in Bylaw 18.4.2.2-(a).

18.7.5 E xpenses for Spouses/Children. [FBS/FCS]  A competing institution may include the spouses
and children of student-athletes on the traveling squad as part of its official party to attend a postseason football
game and may pay their necessary travel, lodging and meal costs (see Bylaw 16.6.1.1). (Revised: 2/1/05, 10/27/11
effective 4/1/12)

311

19
Enforcement

Bylaw, Article 19

Enforcement

19.01 G eneral Principles.
19.01.1  Mission of the Enforcement Program.  It is the mission of the NCAA enforcement program to
uphold integrity and fair play among the NCAA membership, and to prescribe appropriate and fair penalties if
violations occur. One of the fundamental principles of the enforcement process is to ensure that those institutions
and student-athletes abiding by the NCAA constitution and bylaws are not disadvantaged by their commitment
to compliance. The program is committed to the fairness of procedures and the timely resolution of infractions
cases. The ability to investigate allegations and penalize infractions is critical to the common interests of the As-
sociation’s membership and the preservation of its enduring values. (Adopted: 1/11/94, Revised: 10/30/12 effective
8/1/13)
19.01.2  Accountability.  The enforcement program shall hold institutions, coaches, administrators and stu-
dent-athletes who violate the NCAA constitution and bylaws accountable for their conduct, both at the individual
and institutional levels. (Adopted: 10/30/12 effective 8/1/13)
19.01.3  Public Disclosure.  Except as provided in this article, the Committee on Infractions, the Infractions
Appeals Committee and the enforcement staff shall not make public disclosures about a pending case until the
case has been announced in accordance with prescribed procedures. An institution and any individual subject to
the NCAA constitution and bylaws involved in a case, including any representative or counsel, shall not make
public disclosures about the case until a final decision has been announced in accordance with prescribed proce-
dures. (Adopted: 10/30/12 effective 8/1/13)
19.01.4  Penalty Structure.  The enforcement program shall address the varying levels of infractions and, for
the most serious infractions, include guidelines for a range of penalties, which the Committee on Infractions may
prescribe, subject to review by the Infractions Appeals Committee. Penalties shall depend on the relative severity of
the infraction(s), the presence of aggravating or mitigating factors and, in some cases, the existence of extenuating
circumstances. (Adopted: 10/30/12 effective 8/1/13)
19.01.5 E xemplary Conduct.  Individuals employed by or associated with member institutions for the ad-
ministration, the conduct or the coaching of intercollegiate athletics are, in the final analysis, teachers of young
people. Their responsibility is an affirmative one, and they must do more than avoid improper conduct or ques-
tionable acts. Their own moral values must be so certain and positive that those younger and more pliable will be
influenced by a fine example. Much more is expected of them than of the less critically placed citizen.

19.02  Definitions and Applications.
19.02.1 I nvolved Individual.  Involved individuals are current or former institutional staff members and
current or former student-athletes who have received notice of involvement in alleged violations. (Adopted:
10/30/12 effective 8/1/13)
19.02.2 N ew Evidence.  New evidence is relevant, material information that could not have reasonably been
ascertained prior to the Committee on Infractions hearing. (Adopted: 1/6/96, Revised: 10/30/12 effective 8/1/13)
19.02.3 S how-Cause Order.  A show-cause order is an order that requires a member institution to demon-
strate to the satisfaction of the Committee on Infractions why it should not be subject to a penalty or additional
penalty for not taking appropriate disciplinary or corrective action with regard to an institutional staff member or
representative of the institution’s athletics interests found by the committee as having been involved in a violation
of the NCAA constitution and bylaws. (Revised: 1/10/95, 4/24/03, Revised: 10/30/12 effective 8/1/13)

19.1 V iolation Structure.
19.1.1 S evere Breach of Conduct (Level I Violation).  A severe breach of conduct is one or more vio-
lations that seriously undermine or threaten the integrity of the NCAA Collegiate Model, as set forth in the
constitution and bylaws, including any violation that provides or is intended to provide a substantial or extensive
recruiting, competitive or other advantage, or a substantial or extensive impermissible benefit. Among other exam-
ples, the following, in appropriate circumstances, may constitute a severe breach of conduct: (Adopted: 10/30/12
effective 8/1/13)

312

(a)	 Lack of institutional control;
(b)	 Academic fraud;
(c)	 Failure to cooperate in an NCAA enforcement investigation;
(d)	 Individual unethical or dishonest conduct, regardless of whether the underlying institutional violations are

considered Level I;
(e)	 A Bylaw 11.1.1.1 violation by a head coach resulting from an underlying Level I violation by an individual

within the sport program;
(f)	 Cash payment or other benefits provided by a coach, administrator or representative of the institution’s athlet-

ics interests intended to secure, or which resulted in, enrollment of a prospective student-athlete;
(g)	 Third-party involvement in recruiting violations in which institutional officials knew or should have known

about the involvement;
(h)	 Intentional violations or reckless indifference to the NCAA constitution and bylaws; or
(i)	 Collective Level II and/or Level III violations.
19.1.2 S ignificant Breach of Conduct (Level II Violation).  A significant breach of conduct is one
or more violations that provide or are intended to provide more than a minimal but less than a substantial or
extensive recruiting, competitive or other advantage; include more than a minimal but less than a substantial or
extensive impermissible benefit; or involve conduct that may compromise the integrity of the NCAA Collegiate
Model as set forth in the constitution and bylaws. Among other examples, the following may constitute a signifi-
cant breach of conduct: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Violations that do not rise to the level of Level I violations and are more serious than Level III violations;
(b)	 Failure to monitor (such violations will be presumed Level II but may be deemed to be of a Level I nature if

the failure is substantial or egregious);
(c)	 Systemic violations that do not amount to a lack of institutional control;
(d)	 Multiple recruiting, financial aid, or eligibility violations that do not amount to a lack of institutional control;
(e)	 A Bylaw 11.1.1.1 violation by a head coach resulting from an underlying Level II violation by an individual

within the sport program; or
(f)	 Collective Level III violations.
19.1.3  Breach of Conduct (Level III Violation).  A breach of conduct is one or more violations that are
isolated or limited in nature; provide no more than a minimal recruiting, competitive or other advantage; and
provide no more than a minimal impermissible benefit. Among other examples, the following may constitute a
breach of conduct: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Inadvertent violations that are isolated or limited in nature; or
(b)	 Extra-benefit, financial aid, academic eligibility and recruiting violations, provided they do not create more

than minimal advantages.
19.1.4 I ncidental Infraction (Level IV Violation).  An incidental infraction is a minor infraction that
is technical in nature and does not constitute a Level III violation. Incidental infractions generally will not affect
eligibility for intercollegiate athletics. Multiple or repeated Level IV violations collectively may constitute a Level
III violation. (Adopted: 10/30/12 effective 8/1/13)

19.2 E xpectations and Shared Responsibility.
19.2.1  Member Responsibility for Compliance.  Each institution has an affirmative obligation to mon-
itor and control its athletics programs, its representatives and its student-athletes to assure compliance with the
constitution and bylaws of the Association. (Adopted: 10/30/12 effective 8/1/13)
19.2.2  Member Responsibility to Report Noncompliance.  Each institution has an affirmative obli-
gation to report all instances of noncompliance to the Association in a timely manner. (Adopted: 10/30/12 effective
8/1/13)
19.2.3 R esponsibility to Cooperate.  All representatives of member institutions have an affirmative ob-
ligation to cooperate fully with and assist the NCAA enforcement staff, the Committee on Infractions and the
Infractions Appeals Committee to further the objectives of the Association and its enforcement program. The
responsibility to cooperate requires institutions and individuals to protect the integrity of investigations and to
make a full and complete disclosure of any relevant information, including any information requested by the en-
forcement staff or relevant committees. All representatives of member institutions have an affirmative obligation to
report instances of noncompliance to the Association in a timely manner and assist in developing full information
to determine whether a possible violation has occurred and the details thereof. (Adopted: 11/1/07 effective 8/1/08,
Revised: 10/30/12 effective 8/1/13)

19.2.3.1  Exemplary Cooperation.  Exemplary cooperation by an institution or involved individual may
constitute a mitigating factor for purposes of determining a penalty for a violation. Institutions or involved

313

19
Enforcement

individuals may demonstrate exemplary cooperation while denying some or all of the alleged violations and
otherwise acting in furtherance of their independent interests. (Adopted: 10/30/12 effective 8/1/13)
19.2.3.2  Failure to Cooperate.  Failing to satisfy the responsibility to cooperate may result in an indepen-
dent allegation and/or be considered an aggravating factor for purposes of determining a penalty. Institutional
representatives and the involved individual may be requested to appear before a hearing panel of the Committee
on Infractions at the time the allegation is considered. (Adopted: 10/30/12 effective 8/1/13)

19.3  Committee on Infractions.
19.3.1  Composition of Committee.  The Board of Directors shall appoint a Committee on Infractions
comprised of not more than 24 members to act as hearing officers in infractions proceedings of the Association.
The Board of Directors shall also appoint one member of the committee to serve as chair and another member
to serve as vice chair. If at any time the chair is unavailable to act as such, the vice chair is empowered to exercise
the functions of the chair. There shall be no subdivision restrictions except that all nonpublic members may not
be from the same subdivision. The committee shall reflect the Association’s commitment to diversity. To the ex-
tent reasonably possible, the Committee shall include members from each of the following categories: (Revised:
1/16/93, 10/27/98, 10/28/99, 1/11/00, 11/1/01, 10/31/02, 10/30/12 effective 8/1/13)
(a)	 Current or former college or university presidents, chancellors or other senior institutional administrators (no

more than three years removed from employment by a member institution or similar service at the time of his
or her initial appointment);

(b)	 Current or former directors of athletics (no more than three years removed from employment by a member
institution or similar service at the time of his or her initial appointment);

(c)	 Former NCAA coaches (no more than 10 years removed from employment by a member institution or simi-
lar service at the time of his or her initial appointment); (Revised: 1/19/13 effective 8/1/13)

(d)	 Representatives from conference offices;
(e)	 University staff or faculty, including but not limited to faculty athletics representatives;
(f)	 Athletics administrators with compliance experience; and
(g)	 Members of the general public with formal legal training who are not associated with a collegiate institution,

conference, or professional or similar sports organization and who do not represent coaches or athletes in any
capacity.

19.3.2 T emporary Substitutes.  If it appears that one or more members of the committee will be unable
to participate in the disposition of a case, the chair may designate a current or former member or members of
the committee to participate for purposes of consideration and disposition of that case. (Revised: 11/1/07 effective
8/1/08, 10/30/12 effective 8/1/13)
19.3.3  Hearing Panels of the Committee.  Unless ordered otherwise by the committee chair, cases in-
volving Level I or Level II violations will be presented to and decided by hearing panels consisting of not less than
five and not more than seven members of the full Committee on Infractions. Decisions issued by hearing panels
are made on behalf of the Committee on Infractions. (Adopted: 10/30/12 effective 8/1/13)
19.3.4  Conflict of Interest.  No member of a hearing panel shall participate in a case if he or she is directly
connected with an institution under investigation or if he or she has a personal, professional or institutional affili-
ation that may create the appearance of partiality. It is the responsibility of the panel member to remove himself or
herself if a conflict exists. Objections to the participation of a panel member in a particular case should be raised
as soon as recognized but will not be considered unless raised at least one week in advance of the panel’s review of
the case. Objections will be decided by the committee chair. (Adopted: 10/30/12 effective 8/1/13)
19.3.5 T erm of Office.  Members appointed on or before August 1, 2013, shall be assigned to serve a one-,
two- or three-year term as necessary to assure alternating expiration of terms. Thereafter, members may be ap-
pointed to serve a three-year term, which shall commence on the first day of August following the member’s ap-
pointment. Regardless of when appointed, a member may be reappointed for additional three-year terms but shall
not serve more than nine years on the committee. (Adopted: 1/11/00, Revised: 10/30/12 effective 8/1/13)
19.3.6  Authority and Duties of Committee.  Disciplinary or corrective actions other than suspension or
termination of membership may be prescribed by members of hearing panels of the Committee on Infractions
present and voting at any duly called hearing thereof, provided the call of such a hearing shall have contained
notice of the situation presenting the disciplinary problem. Actions of panels in cases involving Level I or Level II
violations, however, may be subject to review by the Infractions Appeals Committee. The penalties prescribed by
a panel are separate and apart from any penalties prescribed as part of the Academic Performance Program by the
Committee on Academic Performance. The Committee on Infractions shall: (Revised: 1/16/93, 1/10/95, 4/24/03,
10/30/12 effective 8/1/13)
(a)	 Find facts related to alleged bylaw violations;
(b)	 Conclude whether the facts constitute one or more violations of the NCAA constitution and bylaws;

314

(c)	 Upon concluding that one or more violations occurred, prescribe an appropriate penalty consistent with the
provisions of this article;

(d)	 Coordinate with the office of the Committees on Infractions as necessary for logistic, administrative or other
support related to implementation of the committee’s decisions;

(e)	 Monitor compliance with prescribed penalties. In the event an institution fails or refuses to implement pre-
scribed penalties, a hearing panel of the committee may prescribe additional penalties, provided the institu-
tion is given the opportunity to appear before the panel and the opportunity to appeal any additional penalty;

(f)	 Consider complaints alleging the failure of any member to maintain the academic or athletics standards re-
quired for membership or the failure of any member to meet the conditions and obligations of membership
in the Association;

(g)	 Formulate and revise internal operating procedures and revise investigative guidelines. Committee amend-
ments to the procedures and guidelines shall be effective immediately and subject to review and approval by
the Board of Directors; and

(h)	 Carry out such other duties directly related to the administration of the Association’s enforcement program.
19.3.7  Duties of Committee Chair.  The duties of the committee chair, or his or her designee, shall be as
follows: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Schedule and preside over two meetings of the full committee annually. In the interim between meetings of

the full committee, the chair shall act on behalf of the committee, subject to committee ratification at its next
meeting;

(b)	 For each hearing panel, appoint a chief hearing officer to preside over cases assigned to the panel. The chief
hearing officer will generally be the panel member with the greatest length of service on the Committee on
Infractions.

(c)	 At the request of the enforcement staff, determine whether to grant limited immunity to an institutional
employee with responsibilities related to athletics based on information that the employee reports in situa-
tions in which he or she would otherwise be subject to disciplinary action as described in Bylaws 19.9.5.4 and
19.9.8-(i). Such immunity shall not apply to the employee’s involvement in violations of NCAA legislation
not reported, to future involvement in violations of NCAA legislation by the employee or to any action taken
by an institution;

(d)	 At the request of the enforcement staff, determine whether to grant limited immunity to a student-athlete or
prospective student-athlete in situations in which he or she might otherwise be declared ineligible for intercol-
legiate competition based on information reported to the enforcement staff by the individual or a third party
associated with the individual. Such immunity shall not apply to the individual’s involvement in violations of
NCAA legislation not reported, to future involvement in violations of NCAA legislation by the individual or
to any action taken by an institution;

(e)	 In Level II cases, consider and decide requests by an institution or involved individual for an accelerated hear-
ing;

(f)	 Coordinate with the office of the Committees on Infractions as necessary for logistic, administrative or other
support;

(g)	 Coordinate with the office of the Committees on Infractions regarding hearing panel assignments, committee
meetings and training activities; and

(h)	 Resolve or appoint another committee member to resolve preliminary procedural or other matters which may
arise prior to the infractions hearing as authorized in Bylaw 19.7.6.

19.3.8  Duties of the Chief Hearing Officer.  The duties of the chief hearing officer shall be as follows:
(Adopted: 10/30/12 effective 8/1/13)
(a)	 Consider and decide scheduling requests and extensions of time regarding hearing-related deadlines;
(b)	 For each hearing panel, appoint an individual responsible for conducting the press conference when the

panel’s decision is released;
(c)	 For each case set for hearing and in consultation with the committee chair, designate a panel member or other

member of the committee to serve as the committee appeals advocate for any appeal from the decision of the
panel;

(d)	 Coordinate with the office of the Committees on Infractions as necessary for logistic, administrative or other
support related to hearings to which the chief hearing officer is assigned; and

(e)	 Resolve or appoint another panel member to resolve preliminary procedural or other matters that may arise
prior to the infractions hearing as authorized in Bylaw 19.7.6.

315

19
Enforcement

19.4 I nfractions Appeals Committee.
19.4.1  Composition of Committee.  The Board of Directors shall appoint an Infractions Appeals Com-
mittee to act as appellate hearing officers for appeals from decisions involving Level I or Level II violations by the
Committee on Infractions. The committee shall be comprised of five members. At least one member shall be from
the general public and shall not be connected with a collegiate institution, conference, or professional or similar
sports organization, or represent coaches or athletes in any capacity. The remaining members shall presently or
previously be on the staff of an active member institution or member conference, but shall not serve presently
on the Board of Directors. There shall be no subdivision restrictions except that all nonpublic members may not
be from the same subdivision. The committee shall reflect the Association’s commitment to diversity. (Adopted:
1/16/93, Revised: 10/27/98, 10/30/12 effective 8/1/13)
19.4.2 T emporary Substitutes.  If it appears that one or more of the committee members will be unable
to participate in the disposition of a case, the chair may designate a former member or members of the commit-
tee to rejoin the committee for purposes of consideration and disposition of that case. (Adopted: 4/22/98, Revised:
11/1/07 effective 8/1/08, 4/28/11, 10/30/12 effective 8/1/13)
19.4.3  Conflict of Interest.  No member of the Infractions Appeals Committee shall participate in a case if
he or she is directly connected with an institution under investigation or if he or she has a personal, professional
or institutional affiliation that may create the appearance of partiality. It is the responsibility of the committee
member to remove himself or herself if a conflict exists. Objections to the participation of a committee member in
a particular case should be raised as soon as recognized, but will not be considered unless raised at least one week
in advance of the committee’s review of the case. (Adopted: 10/30/12 effective 8/1/13)
19.4.4 T erm of Office.  A member shall serve a three-year term, which shall commence on the first day of
September following the member’s appointment. A member may be reappointed for additional terms but shall not
serve more than nine years on the committee. (Adopted: 1/9/96, Revised: 10/30/12 effective 8/1/13)
19.4.5  Authority of Committee.  The Infractions Appeals Committee shall: (Adopted: 1/16/93, Revised:
1/10/95, 1/14/97, 11/1/07 effective 8/1/08, 10/30/12 effective 8/1/13)
(a)	 Consider appeals from decisions of a hearing panel of the Committee on Infractions involving Level I or Level

II violations;
(b)	 Affirm, reverse, or vacate and/or remand the panel’s findings, conclusions, penalties, corrective actions, re-

quirements, and/or other conditions and obligations of membership prescribed for violations of the NCAA
constitution and bylaws; and

(c)	 Formulate and revise its operating procedures. Committee amendments to the procedures shall be effective
immediately and subject to review and approval by the Board of Directors. The procedures shall include guid-
ance on the conduct of appeal hearings.

19.5 R eview and Investigation of Alleged Violations.
19.5.1 E nforcement Staff to Receive Information and Conduct Investigations.  Information
regarding an alleged failure to comply with the NCAA constitution and bylaws or to meet the conditions and
obligations of membership shall be provided to the enforcement staff. The enforcement staff shall determine
whether an investigation is warranted or whether the matter may be resolved without a formal investigation. If an
investigation is warranted, the enforcement staff shall conduct an investigation on behalf of the entire membership
to develop, to the extent reasonably possible, all relevant information. The enforcement staff will usually share
information with the institution during an investigation, including information that may assist the institution
in stopping an ongoing violation. However, to protect the integrity of the investigation, the staff may not in all
instances be able to share information with the institution. (Adopted: 10/30/12 effective 8/1/13)

19.5.1.1  Conflict of Interest.  Any enforcement staff member who has or had a personal relationship or
institutional affiliation that may create the appearance of partiality should refrain from participating in the case.
(Adopted: 10/30/12 effective 8/1/13)
19.5.1.2  Initial Determination.  The staff shall have the discretion to submit information to the chair of the
Committee on Infractions for an initial determination of how that information should be processed. In such
cases, the chair shall not be appointed to the hearing panel, if any, later assigned to the case. (Adopted: 10/30/12
effective 8/1/13)

19.5.2  Public Announcements.  The enforcement staff shall not publicly confirm or deny the existence of
an infractions case before complete resolution of the case pursuant to this article. However, if information con-
cerning a case is made public, the institution, enforcement staff and the involved individual may confirm, correct
or deny the information made public. (Adopted: 10/30/12 effective 8/1/13)
19.5.3 N otice of Inquiry to Institution.  Before the enforcement staff conducts an inquiry on an institu-
tion’s campus, the enforcement staff shall notify the institution’s president or chancellor of the inquiry, either orally
or in writing. This notice shall toll the statute of limitations. The institution shall be informed of its obligation to
cooperate and of the confidential nature of the inquiry. The institution shall be notified that if the inquiry devel-
ops reliable information of a possible Level I or Level II violation, a notice of allegations will be produced. In the

316

alternative, the institution will be notified that the matter may be processed as a Level III or Level IV violation or
that the matter has been concluded. (Adopted: 10/30/12 effective 8/1/13)
19.5.4 R epresentation by Legal Counsel.  When an enforcement staff member conducts an interview
that may develop information detrimental to the interests of the individual being questioned, he or she may be
represented by personal legal counsel. (Adopted: 10/30/12 effective 8/1/13)
19.5.5 I nterview Notices.

19.5.5.1  Disclosure of Purpose of Interview.  When an enforcement staff member requests information
that could be detrimental to the interests of the student-athlete or institutional employee being questioned,
that individual shall be advised that the purpose of the interview is to determine whether the individual has
knowledge of or has been involved directly or indirectly in any violation of the NCAA constitution and bylaws.
(Adopted: 10/30/12 effective 8/1/13)
19.5.5.2  Responsibility to Provide Truthful Information.  At the beginning of an interview involving
the enforcement staff, a current or former student-athlete or a current or former institutional employee shall be
advised that refusing to furnish information or providing false or misleading information to the NCAA, confer-
ence or institution may result in an allegation that the individual has violated NCAA ethical-conduct bylaws.
(Adopted: 10/30/12 effective 8/1/13)

19.5.6 I nterviews with Member Institution.  The athletics director or other appropriate official of an
institution shall be contacted by the enforcement staff in order to schedule interviews on the institution’s campus
with enrolled student-athletes or coaching or other institutional staff members with athletically related responsi-
bilities who are believed to have knowledge of possible violations. Interviews should be conducted without dis-
rupting normally scheduled academic activities whenever reasonably possible. (Adopted: 10/30/12 effective 8/1/13)

19.5.6.1  Presence of Institutional Representative During Interview.  If an interview with an enrolled
student-athlete or athletics department staff member is conducted on the campus of an institution, an institu-
tional representative (as designated by the institution) may be present during the interview, provided the subject
matter to be discussed in the interview relates directly to the individual’s institution or could affect the individual’s
eligibility or employment at the institution. If the enforcement staff wishes to discuss information with a student-
athlete or staff member that is related solely to institutions other than the one in which the student-athlete is
enrolled or the staff member is employed, and would not reasonably affect the student’s eligibility or the staff
member’s employment at that institution, only an institutional representative outside of athletics (e.g., faculty ath-
letics representative or general counsel) may be present during that portion of the interview. (Adopted: 10/30/12
effective 8/1/13)

19.5.7 U se of Court Reporters.  Institutional representatives or individuals being interviewed may use a
court reporter to transcribe an interview subject to the following conditions. The institution or individual shall:
(Adopted: 10/30/12 effective 8/1/13)
(a)	 Pay the court reporter’s fees;
(b)	 Provide a copy of the transcript to the enforcement staff at no charge; and
(c)	 Agree that the confidentiality standards of Bylaw 19.5.8 apply. An institutional representative or individual

who chooses to use a court reporter shall submit a written notice of agreement with the required conditions
to the enforcement staff prior to the interview.

(d)	 If the enforcement staff chooses to use a court reporter, the NCAA will pay all costs of the reporter. A copy of
the transcript prepared by the court reporter for the enforcement staff shall be made available to the institu-
tion and the involved individuals through the secure website.

19.5.8 S tatement of Confidentiality.  Individuals and institutional representatives shall be required to
agree not to release recordings or interview transcripts to a third party. A statement of confidentiality shall be
signed or recorded prior to an interview. Failure to enter into such an agreement precludes the individual or insti-
tutional representative from recording or transcribing the interview. (Adopted: 10/30/12 effective 8/1/13)
19.5.9  Access to Information.  For all cases to be considered by the Committee on Infractions, the enforce-
ment staff shall make available to the institution or involved individuals copies of recorded interviews, interview
summaries and/or interview transcripts, and other evidentiary information pertinent to the case. The institution
and involved individuals may review such information through a secure website or at the NCAA national office.
(Adopted: 10/30/12 effective 8/1/13)
19.5.10 T ermination of Investigation.  The enforcement staff shall terminate the investigation related to
any notice of inquiry in which the information that is developed does not appear to be of sufficient substance or
reliability to warrant a notice of allegations or notice of Level III allegations. (Adopted: 10/30/12 effective 8/1/13)
19.5.11 S tatute of Limitations.  Allegations included in a notice of allegations shall be limited to possible
violations occurring not earlier than four years before the date the notice of inquiry is provided to the institution
or the date the institution notifies (or, if earlier, should have notified) the enforcement staff of its inquiries into the
matter. However, the following shall not be subject to the four-year limitation: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Allegations involving violations affecting the eligibility of a current student-athlete;

317

19
Enforcement

(b)	 Allegations in a case in which information is developed to indicate a pattern of willful violations on the part
of the institution or individual involved, which began before but continued into the four-year period; and

(c)	 Allegations that indicate a blatant disregard for the Association’s fundamental recruiting, extra benefit, aca-
demic or ethical-conduct bylaws or that involve an effort to conceal the occurrence of the violation. In such
cases, the enforcement staff shall have a one-year period after the date information concerning the matter
becomes available to the NCAA to investigate and submit to the institution a notice of allegations concerning
the matter.

19.6 S ummary Disposition Process.
19.6.1 S ummary Disposition Election.  In a case involving Level I or Level II violations, the institution,
involved individuals and the enforcement staff may elect to use the summary disposition procedures specified be-
low. To invoke the summary disposition procedures, the enforcement staff, involved individuals, if participating,
and the institution must agree to summary disposition. The institution, an involved individual or the enforcement
staff may require, as a condition of agreement, that the parties jointly submit the proposed findings of fact to the
chair of the Committee on Infractions or his or her designee for a preliminary assessment of the appropriateness
of the use of the summary disposition process. (Adopted: 10/30/12 effective 8/1/13)
19.6.2 W ritten Report.  The institution, involved individuals and the enforcement staff shall submit a writ-
ten report setting forth: (Adopted: 10/30/12 effective 8/1/13)
(a)	 The proposed findings of fact;
(b)	 A summary of information on which the findings are based;
(c)	 A statement identifying the violation(s) of the NCAA constitution and bylaws;
(d)	 The parties’ agreement on the overall level of the case;
(e)	 A stipulation by the enforcement staff that the investigation, if conducted by the institution, was complete

and thorough and that the institution cooperated fully in the process;
(f)	 A statement of unresolved issues;
(g)	 A list of any agreed-upon aggravating and mitigating factors; and
(h)	 A stipulation that the proposed findings are substantially correct and complete.
19.6.3  Proposed Penalties.  The institution and involved individuals shall submit proposed penalties from
the guidelines set forth in Bylaw 19.9 and Figure 19-1. The institution and involved individuals also may submit
a statement regarding any aggravating or mitigating factors and other considerations that may impact the penalty
or penalties. (Adopted: 10/30/12 effective 8/1/13)
19.6.4  Committee on Infractions Review.  A hearing panel of the Committee on Infractions shall con-
sider the case during a subsequent meeting. (Adopted: 10/30/12 effective 8/1/13)

19.6.4.1  Review of Investigation.  The panel shall determine whether a thorough investigation of possible
violations of the NCAA constitution and bylaws has been conducted (by the enforcement staff and/or the insti-
tution). If the panel determines that the investigation was inadequate, it shall notify the enforcement staff and
the parties and allow them to respond, as appropriate. (Adopted: 10/30/12 effective 8/1/13)
19.6.4.2  Additional Information or Clarification.  The panel may contact the institution, enforcement
staff and involved individuals for additional information or clarification prior to accepting or rejecting the pro-
posed findings or penalties. (Adopted: 10/30/12 effective 8/1/13)
19.6.4.3  Acceptance of Proposed Findings and Penalties.  If the proposed findings of fact and proposed
penalties are accepted, the panel shall prepare a report of its decision or adopt the written report of the parties.
The panel may make additional comments explaining its analysis or amend the proposed findings of fact, pro-
vided any addition or amendment is editorial and does not alter the substance of the proposed findings of fact.
The written report may identify the chancellor president of the institution (in cases involving lack of institutional
control); the director of athletics and/or any individual with direct responsibility and oversight of the athletics
department (in cases involving lack of institutional control and failure to monitor); the head coach(es) of the
sport(s) involved; and, if appropriate, the chair or other members of the institution’s governing body. The panel
shall forward the report to the enforcement staff and the parties and publicly announce the resolution of the case.
(Adopted: 10/30/12 effective 8/1/13)
19.6.4.4  Proposed Findings Not Accepted.  If the panel does not accept the proposed findings of fact, the
case shall be processed pursuant to Bylaw 19.7. (Adopted: 10/30/12 effective 8/1/13)
19.6.4.5  Proposed Penalties Not Accepted.  If the panel accepts the proposed findings of fact but propos-
es penalties in addition to those set forth in the parties’ written report, the institution and/or involved individuals
may accept those penalties or request an expedited hearing on penalties before the panel. The institution and/or
involved individuals may appear before the panel in person, by video conference or other mode of distance com-
munication, as the panel deems appropriate, to discuss the proposed additional penalties. The institution and/
or involved individuals also may provide a written submission in lieu of a hearing. The panel shall only consider

318

information relevant to the calculation of penalties during the expedited hearing or, if no hearing is requested,
on the written record. At the conclusion of the expedited hearing or review of the written record, the panel shall
prepare a written report and provide notification of its decision. The institution and/or any involved individu-
als may appeal additional penalties to the Infractions Appeals Committee. (Adopted: 10/30/12 effective 8/1/13)

19.7 N otice of Allegations and Opportunity to Respond.
19.7.1 N otice of Allegations.  If the enforcement staff determines after an investigation that there is suf-
ficient information to conclude that a hearing panel of the Committee on Infractions could conclude that a viola-
tion occurred, it shall issue a cover letter and notice of allegations to the chancellor or president of the institution
involved (with copies to the faculty athletics representative, the athletics director and the executive officer of the
conference of which the institution is a member). The institution and/or involved individuals, if applicable, shall
be given notice of the alleged violation(s), the details of the allegations, the possible level of each violation, the
available hearing procedures and the opportunity to answer the allegations. The notice of allegations shall also
identify the factual information and aggravating and/or mitigating factors on which the enforcement staff may rely
in presenting the case. (Adopted: 10/30/12 effective 8/1/13)

19.7.1.1  Notice to Institution’s Administration.  The cover letter accompanying each notice of allegations
shall: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Inform the chancellor or president of the matter under inquiry and request the cooperation of the institu-

tion in obtaining all the pertinent facts;
(b)	 Request the chancellor or president to respond to the allegations and to provide all relevant information

that the institution has or may reasonably obtain, including information uncovered related to new viola-
tions. The responsibility to provide information continues until the case has been concluded;

(c)	 In cases in which there will be an in-person hearing, request the chancellor or president and other in-
stitutional staff to appear before a hearing panel of the Committee on Infractions at a time and place
determined by the panel;

(d)	 In cases in which there will be an in-person hearing, inform the chancellor or president that if the institu-
tion fails to appear after having been requested to do so, it may not appeal to the panel’s decision or the
resultant penalty; and

(e)	 Inform the chancellor or president that the enforcement staff’s primary investigator in the case will be
available to discuss the development of its response and assist in locating various individuals who have,
or may have, important information regarding the allegations.

19.7.1.2  Notice to Involved Individuals.  The enforcement staff shall notify an involved individual of the
allegations in a notice of allegations in which he or she is named. The involved individual shall receive notice
of his or her duty to cooperate in the investigation and to appear at a hearing, if requested (and the potential
consequences for failing to appear). The notice of allegations shall request the involved individual to respond
to the allegations and to provide all relevant information that he or she has or may reasonably obtain, includ-
ing information uncovered related to new violations. The responsibility to provide information continues until
the case has been concluded. The involved individual shall also be advised that the enforcement staff’s primary
investigator in the case will be available to discuss the development of the individual’s response. If an involved
individual is employed at a member institution, a copy of the notification shall also be forwarded to the chancel-
lor or president and the director of athletics of his or her current institution. (Adopted: 10/30/12 effective 8/1/13)

19.7.2 R esponses by Institutions or Involved Individuals.  Any response to the notice of allegations
shall be submitted to the hearing panel, if assigned, and the enforcement staff, and to the institution and all in-
volved individuals, not later than 90 days from the date of the notice of allegations unless the chief hearing officer,
if assigned, and if not assigned, the committee chair, grants an extension. The enforcement staff may establish a
deadline for the submission of responses to any reasonable time within the 90-day period, provided the institution
and all involved individuals consent to the expedited deadline. Failure to submit a timely response may be viewed
by the panel as an admission that the alleged violation(s) occurred. (Adopted: 10/30/12 effective 8/1/13, Revised:
1/19/13)
19.7.3 S ubmissions by Enforcement Staff.  Within 60 days after the institution and involved individu-
als, if any, submit written responses to the notice of allegations, the enforcement staff shall submit a written reply
to the hearing panel, and pertinent portions to an involved individual or institution. In addition to submitting its
reply and after the prehearing conference, the enforcement staff shall prepare a statement of the case, which shall
set forth a brief history of the case, a summary of the parties’ positions on each allegation and a list of any remain-
ing items of disagreement. An involved individual will be provided those portions of the statement in which he or
she is named. (Adopted: 10/30/12 effective 8/1/13)
19.7.4  Prehearing Conference.  Within 60 days after the institution and involved individuals, if any, sub-
mit written responses to the notice of allegations, the enforcement staff shall consult with institutional representa-
tives and other involved individuals in order to clarify the issues to be discussed during the hearing, make sug-
gestions regarding additional investigation or interviews that should be conducted to supplement a response and

319

19
Enforcement

identify allegations that the staff intends to amend or withdraw. The enforcement staff shall conduct independent
prehearings with the institution and/or any involved individuals, unless mutually agreed by all parties to do oth-
erwise. (Adopted: 10/30/12 effective 8/1/13)
19.7.5  Deadline for Submission of Written Material.  Except as otherwise ordered by the chief hearing
officer and for good cause shown, all written material from the parties to be considered by the hearing panel must
be received by the hearing panel, enforcement staff, institution and any involved individuals at least 30 days prior
to the date the panel considers the case. Information may be submitted at the hearing, subject to the limitations
set forth in Bylaw 19.7.7.3. (Adopted: 10/30/12 effective 8/1/13)
19.7.6  Prehearing Procedural Issues.  The committee chair has authority to resolve procedural matters
that arise prior to an infractions hearing. Unless otherwise specified by the committee chair, the chief hearing of-
ficer has authority to resolve procedural matters that arise prior to an infractions hearing and after appointment of
the chief hearing officer to preside over the case assigned to a panel. (Adopted: 10/30/12 effective 8/1/13)
19.7.7  Committee Hearings.  The hearing panel assigned to a case shall hold a hearing to make factual find-
ings and to conclude whether violations of the NCAA constitution and bylaws occurred and, if so, to determine
appropriate penalties as set forth in this Article. In cases that involve a small number of contested issues or cases in
which the contested issues are relatively uncomplicated, the institution and/or the involved individual may make a
written request to appear before the panel by video conference or other mode of distance communication. The de-
cision regarding the use of video conference (or another mode of communication) rests with the panel. In a Level
II case, the hearing will be conducted by telephone or video conference unless an in-person hearing is requested
by the panel, institution, enforcement staff or involved individual or unless all participating parties agree to submit
the case in writing without a hearing. (Adopted: 10/30/12 effective 8/1/13)

19.7.7.1  Allegations of Violations in Multiple Levels.  If violations from multiple levels are identified
in the notice of allegations, the case shall be processed pursuant to procedures applicable to the most serious
violation(s) alleged. (Adopted: 10/30/12 effective 8/1/13)
19.7.7.2  Accelerated Hearing Docket.  In Level II cases, the institution or involved individual may petition
the committee chair for an accelerated schedule for written submissions and an earlier hearing date. The petition
shall be submitted not later than 14 calendar days after the date of the notice of allegations. The enforcement
staff may respond to the petition within five business days. The committee chair may grant or deny such a peti-
tion and set a reasonable schedule at his or her discretion. (Adopted: 10/30/12 effective 8/1/13)
19.7.7.3  Information Presented at Hearings.  At a hearing, the parties or their legal counsel have the
obligation to present, to the extent reasonably possible, material, relevant information necessary for the hearing
panel to reach an informed decision, including information that corroborates or refutes an allegation. Subject to
procedures of the Committee on Infractions, the parties or their legal counsel may deliver opening and closing
statements, present factual information, make arguments, explain the alleged violations and answer questions
from panel members. Any oral or documentary information may be received, but the panel may exclude infor-
mation that it determines to be irrelevant, immaterial or unduly repetitious. (Adopted: 10/30/12 effective 8/1/13)

19.7.7.3.1  Information from Confidential Sources.  At a hearing, the parties, including the enforce-
ment staff, shall present only information that can be attributed to individuals who are willing to be identi-
fied. Information obtained from individuals not wishing to be identified shall not be relied on by the hear-
ing panel in concluding whether a violation occurred. Such confidential sources shall not be identified to the
hearing panel, the institution or an involved individual. (Adopted: 10/30/12 effective 8/1/13)
19.7.7.3.2  Information Relevant to Possible Penalties.  Institutional, conference and enforcement
staff representatives and any involved individuals are encouraged to present all relevant information that
should be considered in arriving at appropriate penalties. (Adopted: 10/30/12 effective 8/1/13)

19.7.7.4  Scope of Inquiry.  When an institution and/or involved individual appears before a hearing panel to
discuss a response to the notice of allegations, the hearing shall be directed toward the general scope of the notice
of allegations but shall not preclude the panel from concluding that any violation occurred based on informa-
tion developed or discussed during the hearing. In any case, the panel may make specific factual findings based
on information presented by the parties or at a hearing even if different from the notice of allegations. (Revised:
4/24/03, 10/30/12 effective 8/1/13)
19.7.7.5  Appearance of Individuals at Hearings.  Except as otherwise provided herein or as ordered by
the chief hearing officer, hearing attendees shall be limited to institutional representatives (Bylaw 19.7.7.5.2),
involved individuals, enforcement staff representatives, hearing panel members, representatives from the office of
the Committees on Infractions, representatives from the NCAA office of legal affairs, the audio recorder, court
reporter and other technical/support staff as permitted by the chief hearing officer. An individual who appears
before the panel may appear with personal legal counsel. At his or her discretion, the chief hearing officer may
exclude an individual and his or her counsel from those portions of the hearing concerning matters in which the
individual is not involved. (Adopted: 10/30/12 effective 8/1/13)

19.7.7.5.1  Request for Specific Individuals.  Institutional officials, current or former staff members,
or enrolled student-athletes who are specifically requested by the chief hearing officer to appear before the

320

hearing panel at an institutional hearing are expected to appear and may be accompanied by personal legal
counsel. Failure to attend may result in a violation of this bylaw. (Adopted: 10/30/12 effective 8/1/13)
19.7.7.5.2  Representatives of Institution.  Except as otherwise ordered by the chief hearing officer, at
the time an institution appears before the hearing panel, its representatives should include the institution’s
chancellor or president, the head coach of the sport(s) in question, the institution’s director of athletics and/
or any individual with direct responsibility and oversight of the athletics department, senior compliance ad-
ministrator, faculty athletics representative, legal counsel (if any), enrolled student-athletes whose eligibility
could be affected by information presented at the hearing, and any other representatives whose attendance
has been requested by the panel. Additional individuals may be included among the institution’s representa-
tives only if specifically approved. (Adopted: 10/30/12 effective 8/1/13)
19.7.7.5.3  Representatives of Member Conference.  A representative of a conference may attend an
institutional hearing involving a conference member. (Adopted: 10/30/12 effective 8/1/13)
19.7.7.5.4  Prohibited Attendance by Conflicted Committee Members.  A member of the Com-
mittee on Infractions or the Infractions Appeals Committee who is prohibited under Bylaws 19.3.4 or
19.4.3 from participating in an infractions proceeding may not attend a Committee on Infractions hearing
involving his or her institution unless specifically requested by the chief hearing officer. (Adopted: 10/30/12
effective 8/1/13)

19.7.7.6  Recording of Proceedings.  The proceedings of infractions hearings shall be transcribed by a court
reporter (unless otherwise agreed) and shall be recorded by the hearing panel. No additional verbatim recording
of the proceedings will be permitted. In the event of an appeal, a transcript of the proceedings shall be repro-
duced and submitted to the Infractions Appeals Committee and made available for review by the appealing
parties through a secure website. (Adopted: 10/30/12 effective 8/1/13)

19.7.8  Posthearing Committee Deliberations.  After all presentations have been made and the hearing
has been concluded, the hearing panel shall excuse the parties and deliberate in private. (Adopted: 10/30/12 effec-
tive 8/1/13)

19.7.8.1  Request for New Information.  In arriving at its decision, the hearing panel may request addi-
tional information from any source, including the institution, the enforcement staff or an involved individual.
In the event that new information is requested, all parties will be afforded an opportunity to respond at the time
such information is provided. (Adopted: 10/30/12 effective 8/1/13)
19.7.8.2  Request for Interpretation.  The hearing panel may request that the NCAA academic and mem-
bership affairs staff provide an interpretation of applicable legislation based on facts submitted by the panel. If
an interpretation is requested, the institution, involved individuals and the enforcement staff will be notified in
writing of the interpretation request and the response. The institution may appeal the interpretation in accor-
dance with Constitution 5.4.1.2. (Adopted: 10/30/12 effective 8/1/13)
19.7.8.3  Basis of Decision.  The hearing panel shall base its decision on information presented to it that it
determines to be credible, persuasive and of a kind on which reasonably prudent persons rely in the conduct of
serious affairs. (Adopted: 10/30/12 effective 8/1/13)
19.7.8.4  Calculation of Penalty.  If the hearing panel concludes that a violation occurred, it shall prescribe
an appropriate penalty pursuant to Bylaw 19.9 or recommend to the Board of Directors suspension or termina-
tion of membership in an appropriate case. Failure to fully implement the prescribed penalty may subject the
institution, and/or an institution employing an involved individual under a show-cause order, to further disci-
plinary action by the Committee on Infractions. (Adopted: 10/30/12 effective 8/1/13)

19.8 N otification of Committee on Infractions Decision.
19.8.1 I nfractions Decision.  After a hearing, the hearing panel shall prepare and approve the final written
infractions decision, which shall contain a statement of the findings of fact, conclusions of violations, penalties,
corrective actions, requirements and (for institutions) any other conditions and obligations of membership. (Ad-
opted: 10/30/12 effective 8/1/13)

19.8.1.1  Provision of Decision to the Parties.  The decision shall be sent to the chancellor or president of
the involved institution (or his or her designee), any involved individuals and the vice president of enforcement.
(Adopted: 10/30/12 effective 8/1/13)
19.8.1.2  Public Infractions Decision.  Once the decision has been provided to the parties, the hearing panel
shall release a public infractions decision. The public infractions decision will not include names of individuals,
but the panel may, at its discretion, identify the chancellor or president of the institution (in cases involving lack
of institutional control); the director of athletics and/or any individual with direct responsibility and oversight
of the athletics department (in cases involving lack of control or failure to monitor); the head coach(es) of the
sport(s) involved; and, if appropriate, the chair or other members of the institution’s governing body. (Adopted:
10/30/12 effective 8/1/13)
19.8.1.3  Public Announcement.  Once the public infractions decision has been released, the panel member
designated by the chief hearing officer may make a public announcement related to the infractions case. The

321

19
Enforcement

institution and/or any involved individuals shall be requested not to comment publicly concerning the case prior
to the time the NCAA’s public announcement is released. (Adopted: 10/30/12 effective 8/1/13)
19.8.1.4  Decision to Infractions Appeals Committee.  The hearing panel shall forward a copy of the pub-
lic infractions decision to the Infractions Appeals Committee at the time of the public announcement. (Adopted:
10/30/12 effective 8/1/13)

19.8.2 R econsideration by the Hearing Panel.  Once the decision has been publicly announced by the
hearing panel, and the appeal opportunity has been exhausted, there shall be no reconsideration of the decision
except as follows. (Adopted: 10/30/12 effective 8/1/13)

19.8.2.1  New Evidence or Prejudicial Error.  A hearing panel may reconsider a decision upon a showing
of new evidence that is directly related to the decision or upon a showing that there was prejudicial error in the
procedure that was followed in the processing of the case. (Revised: 1/9/96, 10/30/12 effective 8/1/13)

19.8.2.1.1  Review Process.  Any institution or involved individual that initiates such a review shall sub-
mit a brief of its request to a hearing panel of the Committee on Infractions. Based on the party’s brief, the
hearing panel shall decide whether to deny the request or grant the request and conduct further proceedings
as the panel deems necessary to resolve the matter. (Revised: 10/30/12 effective 8/1/13)
19.8.2.1.2  No Calculation of New Penalty.  If reconsideration is granted, the panel may reduce or
eliminate a penalty but may not prescribe any new penalty. The panel’s decision with respect to the penalty
shall be final and conclusive for all purposes. (Revised: 10/30/12 effective 8/1/13)

19.8.2.2  Penalty Modified or Set Aside Outside the Association.  Should any portion of the penalty in
the case be modified or set aside for any reason other than by appropriate action of the Association, the penalty
shall be reconsidered by a hearing panel. In such cases, any extensions or adjustment of a penalty shall be pre-
scribed by the panel after notice to the institution and an opportunity to respond. Any such action by the panel
may be reviewed by the Infractions Appeals Committee. (Revised: 10/30/12 effective 8/1/13)

19.8.3  Finality of Decisions.  Any decision by a hearing panel of the Committee on Infractions that is not
appealed or reconsidered pursuant to Bylaw 19.8.2 shall be final, binding and conclusive, and shall not be subject
to further review by any governance body. (Adopted: 10/30/12 effective 8/1/13)

19.9  Penalties.
19.9.1  Application.  The penalties set forth in this section shall be prescribed for violations committed on or
after October 30, 2012. Penalties prescribed for violations committed before October 30, 2012, shall be the penal-
ties set forth in this section or the penalties that would have been prescribed pursuant to the 2012-13 Division I
Manual, whichever is less stringent. For violations that commence before October 30, 2012, and continue on or
after October 30, 2012, the hearing panel shall prescribe the penalties set forth in this section unless it determines
that the conduct constituting a violation predominately occurred before October 30, 2012. (Adopted: 10/30/12
effective 8/1/13)
19.9.2  Factors Affecting Penalties.  The hearing panel shall determine whether any factors that may affect
penalties are present in a case. The panel shall weigh any factors and determine whether a case should be subject
to standard penalties or should be classified with aggravation or mitigation and, therefore, subject to a higher or
lower range of penalties. Absent extenuating circumstances, core penalties corresponding to the classification shall
be prescribed as set forth in Figure 19-1. (Adopted: 10/30/12 effective 8/1/13)

19.9.2.1  Aggravation.  An aggravated case is one in which aggravating factors outweigh mitigating factors.
A case should not be classified as aggravated solely because the number of aggravating factors is larger than the
number of mitigating factors. An egregious aggravating factor may outweigh multiple mitigating factors. (Ad-
opted: 10/30/12 effective 8/1/13)
19.9.2.2  Standard.  A standard case is one in which no mitigating or aggravating factors are present or in
which aggravating and mitigating factors are generally of equal weight. (Adopted: 10/30/12 effective 8/1/13)
19.9.2.3  Mitigation.  A mitigated case is one in which mitigating factors outweigh aggravating factors. A case
should not be classified as mitigated solely because the number of mitigating factors is larger than the number of
aggravating factors. (Adopted: 10/30/12 effective 8/1/13)

19.9.3  Aggravating Factors.  Aggravating factors are circumstances that warrant a higher range of penalties
in a particular case. A hearing panel of the Committee on Infractions determines whether aggravating factors are
present in a case and the weight assigned to each factor. Examples of aggravating factors include but are not limited
to the following: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Multiple Level I violations by the institution or involved individual;
(b)	 A history of Level I, Level II or major violations by the institution, sport program(s) or involved individual.

Additional considerations include:
(1)	 The amount of time between the occurrences of violations;
(2)	 The similarity, severity and types of violations involved;

322

(3)	 Efforts to implement previously prescribed corrective measures; and
(4)	 Other factors the committee deems relevant to the infractions history.

(c)	 Lack of institutional control;
(d)	 Obstructing an investigation or attempting to conceal the violation;
(e)	 Unethical conduct, compromising the integrity of an investigation, failing to cooperate during an investiga-

tion or refusing to provide all relevant or requested information;
(f)	 Violations were premeditated, deliberate or committed after substantial planning;
(g)	 Multiple Level II violations by the institution or involved individual;
(h)	 Persons of authority condoned, participated in or negligently disregarded the violation or related wrongful

conduct;
(i)	 One or more violations caused significant ineligibility or other substantial harm to a student-athlete or pro-

spective student-athlete;
(j)	 Conduct or circumstances demonstrating an abuse of a position of trust;
(k)	 A pattern of noncompliance within the sport program(s) involved;
(l)	 Conduct intended to generate pecuniary gain for the institution or involved individual;
(m)	Intentional, willful or blatant disregard for the NCAA constitution and bylaws; or
(n)	 Other facts warranting a higher penalty range.
19.9.4  Mitigating Factors.  Mitigating factors are circumstances that warrant a lower range of penalties in a
particular case. A hearing panel of the Committee on Infractions determines whether mitigating factors are pres-
ent in a case and the weight assigned to each factor. Examples of mitigating factors include but are not limited to
the following: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Prompt self-detection and self-disclosure of the violation(s);
(b)	 Prompt acknowledgement of the violation, acceptance of responsibility and (for an institution) imposition of

meaningful corrective measures and/or penalties;
(c)	 Affirmative steps to expedite final resolution of the matter;
(d)	 An established history of self-reporting Level III or secondary violations;
(e)	 Implementation of a system of compliance methods designed to ensure rules compliance and satisfaction of

institutional/coaches’ control standards;
(f)	 Exemplary cooperation, such as:

(1)	 Identifying individuals (to be interviewed by the enforcement staff), documents and other information
of which the enforcement staff was not aware;

(2)	 Expending substantial institutional resources to expedite a thorough and fair collection and disclosure of
information; or

(3)	 Recognizing and bringing to the attention of the enforcement staff, in a timely manner, additional viola-
tions discovered in the investigation of which the enforcement staff was not aware.

(g)	 The violations were unintentional, limited in scope and represent a deviation from otherwise compliant prac-
tices by the institution or involved individual; or

(h)	 Other facts warranting a lower penalty range.
19.9.5  Core Penalties for Level I and Level II Violations.  If a hearing panel concludes that an institu-
tion or involved individual committed one or more Level I or Level II violations, and after determining the ap-
propriate classification based on aggravating and mitigating factors, the hearing panel shall prescribe core penalties
from the ranges set forth in Figure 19-1 and described below. The panel may depart from the core penalties only
as set forth in Bylaw 19.9.6. (Adopted: 10/30/12 effective 8/1/13)

19.9.5.1  Competition Penalties.  Competition limitations on the institution’s participation in postseason
play in the involved sport(s). (Adopted: 10/30/12 effective 8/1/13)
19.9.5.2  Financial Penalties.  Financial penalties may include requirements that an institution pay a fine,
return revenue received from a specific athletics event or series of events, or face reduction in or elimination of
monetary distribution by the Association. (Adopted: 10/30/12 effective 8/1/13)
19.9.5.3  Scholarship Reductions.  Limitations on the number of financial aid awards that may be provided
during a specified period. (Adopted: 10/30/12 effective 8/1/13)
19.9.5.4  Show-Cause Orders.  If a determination is made by a hearing panel that an institution has not
taken appropriate disciplinary or corrective action regarding an individual found in violation of the NCAA con-
stitution and bylaws, the panel may issue an order that the institution take additional disciplinary or corrective
action, including but not limited to, restriction of some or all athletically related duties, as set forth in Figure
19-1, unless the institution appears before the panel to show cause why the additional penalties should not be ap-

323

19
Enforcement

plied. Decisions regarding disciplinary or corrective actions involving personnel shall be made by the institution,
but the determination of whether the action satisfies the institution’s obligation of NCAA membership shall rest
solely with the Committee on Infractions. (Adopted: 10/30/12 effective 8/1/13)
19.9.5.5  Head Coach Restrictions.  If a determination is made by the hearing panel that an employing
institution has not taken appropriate disciplinary or corrective action regarding a head coach found in violation
of Bylaw 11.1.1.1, the panel may issue an order that the institution suspend the coach for a number of contests
from the range set forth in Figure 19-1 that would apply to the underlying violation(s) unless the institution ap-
pears before the panel to show cause why the suspension should not be applied. Decisions regarding disciplinary
or corrective actions involving personnel shall be made by the institution, but the determination of whether the
action satisfies the institution’s obligation of NCAA membership shall rest solely with the Committee on Infrac-
tions. (Adopted: 10/30/12 effective 8/1/13)
19.9.5.6  Recruiting Restrictions.  Recruiting restrictions may include limitations for varying lengths of
time on official visits; unofficial visits (the number of scheduled unofficial visits, provision of complimentary
admissions and local transportation); recruiting communications (telephone and written correspondence); and
off-campus recruiting activities. (Adopted: 10/30/12 effective 8/1/13)
19.9.5.7  Probation.  The hearing panel may prescribe probationary conditions designed on a case-by-case
basis to remediate weaknesses detected in the institution’s administration of its athletics programs. Prior to expi-
ration of the probation period and before the institution is restored to full rights and privileges of membership in
the Association, the office of the Committee on Infractions will review the athletics policies and practices of the
institution. If an institution fails to satisfy all probationary conditions, the committee may extend the probation-
ary period and/or prescribe additional penalties. Conditions of probation may include but are not limited to the
following: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Submission of compliance reports during the period of probation;
(b)	 Acknowledgement in alumni publications, media guides and recruiting materials identifying the viola-

tions committed, the terms of probation, and penalties prescribed;
(c)	 Written confirmation to the committee that the institution’s president or chancellor met with student-

athletes, athletics department staff and other relevant parties to personally affirm his or her commitment
to NCAA rules compliance, shared responsibility and preserving the integrity of intercollegiate athletics;

(d)	 Requiring an institution to announce during broadcast contests, on its website and in institutional pub-
lications that it is on probation and the reasons why the probation was prescribed;

(e)	 In cases in which an institution is found to lack institutional control and serious remediation is necessary,
in-person reviews of the institution’s athletics policies and practices by the office of the Committee on
Infractions or, in limited circumstances, as appropriate, committee members or a third party;

(f)	 Implementation of educational or deterrent programs; or
(g)	 Audits for specific programs or teams.

19.9.6  Departures from Level I and Level II Core Penalties.  If extenuating circumstances are found,
the hearing panel may depart from the core penalties in Figure 19-1, provided the panel explains, in its decision,
the basis for its prescription of core penalties different than those set forth in Figure 19-1. (Adopted: 10/30/12 ef-
fective 8/1/13)
19.9.7  Additional Penalties for Level I and Level II Violations.  In addition to the core penalties for
Level I and Level II violations, the panel may prescribe one or more of the following penalties: (Adopted: 10/30/12
effective 8/1/13)
(a)	 Prohibition against specified competition in the sport during the regular season;
(b)	 Prohibition of all coaching staff members in the sport from involvement, directly or indirectly, in any coach-

ing activities at the institution during the regular season;
(c)	 Prohibition against institutional staff members serving on the Board of Directors, Leadership Council, Legis-

lative Council, or other cabinets or committees of the Association for a prescribed period (or requirement that
any institutional staff members serving in leadership positions on any NCAA council, cabinet or committee
resign their leadership positions);

(d)	 Requirement that the institution relinquish its voting privilege in the Association for a prescribed period;
(e)	 Recommendation that the institution’s membership in the Association be suspended or terminated pursuant

to Constitution 3.2.5;
(f)	 Public reprimand and censure;
(g)	 Vacation of records in contests in which a student-athlete competed while ineligible, including one or more

of the following:
(1)	 Vacation of individual records and performances;
(2)	 Vacation of team records and performances, including wins from the career record of the head coach in

the involved sport, or, in applicable cases, reconfiguration of team point totals; or
(3)	 Return of individual or team awards to the Association.

324

(h)	 Prohibition against television appearances of the institution in the sport in which the violation occurred. The
penalty shall specify that the institution may not enter into any contracts or agreements for such appearances
until the institution has been restored to full privileges of membership. The Board of Directors is authorized
to permit a closed-circuit telecast, limited to the campus of the opponent of the ineligible institution, pro-
vided no rights fee is to be paid to the ineligible institution;

(i)	 Pursuant to a show-cause order, disassociation of relations with a representative of an institution’s athletics
interests, including:
(1)	 Not accepting any assistance from the individual that would aid in the recruitment of prospective stu-

dent-athletes or the support of enrolled student-athletes;
(2)	 Not accepting financial assistance for the institution’s athletics program from the individual;
(3)	 Ensuring that no athletics benefit or privilege is provided to the individual that is not generally available

to the public at large; and
(4)	 Taking such other actions against the individual that the institution determines to be within its authority

to eliminate the involvement of the individual in the institution’s athletics program.
(j)	 Publicizing institutions on probation on the NCAA website, in appropriate NCAA publications and in

NCAA championship game programs of the involved sports;
(k)	 Institutionally imposed suspension of a staff member from some or all athletically related duties for a specified

period, pursuant to a show-cause order, for a situation in which he or she engaged in or condoned a Level I
or Level II violation; or

(l)	 Other penalties as appropriate.
19.9.8  Penalties for Level III and Level IV Violations.  Penalties for Level III and Level IV violations
may include, but are not limited to, the following: (Adopted: 10/30/12 effective 8/1/13)
(a)	 Termination of the recruitment of a prospective student-athlete by the institution or, if the prospective stu-

dent-athlete enrolls (or has enrolled) in the institution, direction that the institution take appropriate action
regarding his or her eligibility pursuant to Bylaw 14.11 and/or not allow the student-athlete to participate in
intercollegiate athletics unless and until his or her eligibility is restored by the Committee on Student-Athlete
Reinstatement;

(b)	 Forfeiture/vacation of contests in which an ineligible student-athlete participated;
(c)	 Prohibition of the head coach or other staff members in the involved sport from participating in any off-

campus recruiting activities for up to one year;
(d)	 An institutional fine for each violation, with the monetary penalty ranging in total from $500 to $5,000, ex-

cept if an ineligible student-athlete participates in an NCAA championship or other postseason competition,
the $5,000 limit shall not apply;

(e)	 Reduction in the number of financial aid awards that may be awarded during a specified period in the sport
involved to the maximum extent of 20 percent of the maximum number of awards normally permissible in
that sport;

(f)	 Institutional recertification that its current athletics policies and practices conform to all requirements of the
NCAA constitution and bylaws;

(g)	 Institutionally imposed suspension of the head coach or other staff members for one or more competitions;
(h)	 Public reprimand; and
(i)	 Requirement that a member institution that has been found in violation, or that has an athletics department

staff member who has been found in violation of the NCAA constitution and bylaws while representing
another institution, show cause why a penalty or an additional penalty should not be prescribed if it does
not take appropriate disciplinary or corrective action against the athletics department personnel involved,
any other institutional employee, if the circumstances warrant, or representatives of the institution’s athletics
interests.

19.9.9 S how-Cause Penalties.  If a hearing panel of the Committee on Infractions prescribes additional
penalties for an institution for Level I or Level II violations pursuant to Bylaw 19.9.5.4, the institution shall be
provided the opportunity to appear before the panel. Further, the institution shall be provided the opportunity to
appeal any additional penalty prescribed by the panel. (Adopted: 10/30/12 effective 8/1/13)
19.9.10 N otification of Regional Accrediting Agency.  In cases in which the hearing panel has found
academic violations or questionable academic conduct, the NCAA president may forward a copy of the public
infractions decision to the appropriate regional accrediting agency. (Revised: 10/30/12 effective 8/1/13)
19.9.11 R ecommendation to Committee on Institutional Performance.  The hearing panel may
recommend to the Committee on Institutional Performance that an institution’s institutional performance pro-
gram status be reviewed as a result of the institution’s completed infractions case. (Adopted: 1/16/93 effective
1/1/94, Revised: 10/30/12 effective 8/1/13)

325

19
Enforcement

19.9.12 O bligation of Institution to Take Appropriate Action.  If a violation has been found that
affects the eligibility of one or more student-athletes, the institution and its conference, if any, shall be notified of
the violation and the name(s) of the student-athlete(s) involved. If the institution fails to take appropriate action
by declaring the student-athlete(s) ineligible, the institution shall be required to show cause to the Committee on
Infractions why additional penalties should not be prescribed for a failure to abide by the conditions and obliga-
tions of membership if it permits the student-athlete(s) to compete in intercollegiate athletics. (Revised: 1/10/95,
4/24/03, 10/30/12 effective 8/1/13)

19.10  Appeal of Decisions.
19.10.1  Basis for Granting an Appeal.

19.10.1.1  Penalties.  A penalty prescribed by the hearing panel, including determinations regarding the exis-
tence and weighing of any aggravating or mitigating factors, shall not be set aside on appeal except on a showing
by the appealing party that the panel abused its discretion. The Infractions Appeals Committee may affirm a
penalty for any reason in the record. (Adopted: 10/30/12 effective 8/1/13)
19.10.1.2  Findings and Conclusions.  A hearing panel’s factual findings and its conclusion that one or
more violations occurred shall not be set aside on appeal except on a showing by the appealing party that: (Ad-
opted: 10/30/12 effective 8/1/13)
(a)	 A factual finding is clearly contrary to the evidence presented to the panel;
(b)	 The facts found by the panel do not constitute a violation of the NCAA constitution and bylaws; or
(c)	 There was a procedural error and but for the error, the panel would not have made the finding or conclusion.

19.10.2  Appeal by Institution or Involved Individual.  An institution participating in the proceed-
ings of a hearing panel may appeal the panel’s findings, conclusions, penalties, corrective actions, requirements
and/or other conditions and obligations of membership prescribed for the institution for violations of the NCAA
constitution and bylaws. An involved individual participating in the proceedings of the panel and who the panel
concluded committed a violation may appeal the panel’s findings, conclusions and/or prescribed penalties regard-
ing that individual for violations in which he or she is named. The notice of intent to appeal must be presented
in writing to the Infractions Appeals Committee not later than 15 calendar days after the date the hearing panel
releases the public infractions decision. (Adopted: 10/30/12 effective 8/1/13)

19.10.2.1  Contents of Notice of Intent to Appeal.  The notice of intent to appeal shall include the fol-
lowing, unless otherwise ordered by the Infractions Appeals Committee: (Adopted: 10/30/12 effective 8/1/13)
(a)	 The date on which the decision of the hearing panel was released to the public;
(b)	 A statement indicating whether the appealing party desires to submit its appeal in writing only or re-

quests an in-person oral argument. An appealing party may not request an in-person oral argument un-
less that party made an appearance before the hearing panel; and

(c)	 If the appealing party is an involved individual, a statement indicating whether he or she is employed at
an NCAA institution. If the involved individual’s employment status changes during the course of the ap-
peal, the statement shall be amended promptly to reflect the change and the identity of the new employer.

19.10.2.2  Stay of Penalties.  If a notice of intent to appeal is filed within the deadline, unless ordered oth-
erwise by the Infractions Appeals Committee, any penalties prescribed by a hearing panel of the Committee
on Infractions that have been appealed shall be stayed during the pendency of the appeal. (Adopted: 10/30/12
effective 8/1/13)

19.10.3 W ritten Materials on Appeal.  An appealing party may submit materials as set forth below, sub-
ject to procedures promulgated by the Infractions Appeals Committee or as otherwise directed by the commit-
tee. A deadline for the submission of a document shall be met if the document is submitted electronically to the
NCAA staff liaisons to the Infractions Appeals Committee by 5 p.m. Eastern time on the due date. At the earliest
opportunity after a document is submitted electronically, the submitting party shall provide a hard copy of the
document directly to all members of the committee. (Adopted: 10/30/12 effective 8/1/13)

19.10.3.1  Initial Submission by Institution or Involved Individual.  Within 30 days after receipt of the
Infractions Appeal Committee’s acknowledgement of a timely notice of intent to appeal, an appealing institution
or individual shall provide its initial submission in support of its appeal to the Infractions Appeals Committee.
(Adopted: 10/30/12 effective 8/1/13)
19.10.3.2  Response by Committee Appeals Advocate.  Within 30 days after receipt of an initial sub-
mission in support of its appeal by an institution or involved individual, the committee appeals advocate shall
submit a response to the Infractions Appeals Committee. The response shall include the following: (Adopted:
10/30/12 effective 8/1/13)
(a)	 A statement of the origin of the case;
(b)	 The violations of the NCAA constitution and bylaws, as determined by the hearing panel;
(c)	 Disciplinary or corrective actions taken by the institution or conference or any other agency involved in

the particular incident;

326

(d)	 A statement of the prescribed penalties, corrective actions, requirements and other conditions and obliga-
tions of membership;

(e)	 The issues raised in the appeal;
(f)	 The responses to the issues raised by the appealing parties; and
(g)	 A transcript of any hearing conducted by the Committee on Infractions.
19.10.3.3  Rebuttal by Institution or Involved Individual.  Within 14 days after receipt of the commit-
tee appeals advocate’s response, an institution or involved individual may submit a rebuttal to the Infractions
Appeals Committee. The rebuttal may only address issues contained in the initial submission or the committee
appeals advocate’s response. (Adopted: 10/30/12 effective 8/1/13)
19.10.3.4  Enforcement Staff Statement.  Within 10 days after the deadline for submission of all rebuttals,
the enforcement staff may provide a written statement to the Infractions Appeals Committee regarding perceived
new information, errors, misstatements and omissions relating to the initial submission(s), the committee ap-
peals advocate’s response and/or rebuttal documents. (Adopted: 10/30/12 effective 8/1/13)

19.10.4 I nformation Considered on Appeal.  The Infractions Appeals Committee shall consider only
the information contained in the record of proceedings before the Committee on Infractions, the record on ap-
peal and arguments presented during the appeal oral argument, if any, unless otherwise ordered by the Infractions
Appeals Committee. If an institution or involved individual seeks to introduce new evidence during the appeal
process, the Infractions Appeals Committee shall determine whether it meets the threshold definition of new evi-
dence per Bylaw 19.02.02 and, if so, may stay the appeal and remand the matter to the assigned panel to conduct
further proceedings as may be necessary to address whether the evidence affects the panel’s decision and to amend
the decision, if necessary. (Adopted: 10/30/12 effective 8/1/13)
19.10.5  Appeal Arguments.  If one or more of the appealing parties request an appeal oral argument, an
appeal oral argument may be conducted as set forth below, subject to procedures promulgated by the Infractions
Appeals Committee or as otherwise directed by the committee. (Adopted: 10/30/12 effective 8/1/13)
(a)	 Only those individuals identified in Bylaw 19.7.7.5 may attend the appeal oral argument;
(b)	 The parties may be represented by legal counsel and shall be permitted a reasonable time to make an oral

presentation to supplement the initial submission;
(c)	 The Infractions Appeals Committee may question representatives of appealing parties (institution or involved

individual), the Committee on Infractions or enforcement staff, as well as any other persons appearing before
it, in order to determine the issues related to the appeal;

(d)	 Representatives from the enforcement staff may participate during the appeal oral argument but such par-
ticipation shall be limited to the opportunity to provide information regarding perceived new information,
errors, misstatements and omissions;

(e)	 If an institution or involved individual appeared before the Committee on Infractions but waived the right to
appeal, the institution or involved individual may elect to be present in person and/or by counsel as a silent
observer during the appeal oral argument; and

(f)	 If the institution or involved individual elects to appeal in writing only, the committee appeals advocate’s writ-
ten response specific to that written appeal shall be considered without any in-person appearance.

19.10.6  Decision of the Infractions Appeals Committee.  After considering the appeal and deliberat-
ing privately, the Infractions Appeals Committee shall prepare a written decision and provide a copy to any ap-
pealing party (including the president or chancellor of an institution currently employing an involved individual),
the chair of the Committee on Infractions, the committee appeals advocate and the vice president of enforcement,
unless otherwise ordered by the committee. Once the decision has been provided to the parties, the committee
shall release a public appeal decision. The public appeal decision will not include names of individuals, but the
committee may, at its discretion, identify the chancellor or president of the institution (in cases involving lack of
institutional control); the director of athletics and/or any individual with direct responsibility and oversight of the
athletics department (in cases involving lack of control or failure to monitor); the head coach(es) of the sport(s)
involved; and, if appropriate, the chair or other members of the institution’s governing body. (Adopted: 10/30/12
effective 8/1/13)
19.10.7  Final Decision not Subject to Further Review.  Any decision of the Infractions Appeals Com-
mittee shall be final, binding and conclusive, and shall not be subject to further review by any governance body.
(Adopted: 10/30/12 effective 8/1/13)

19.11 N otice of Allegations, Opportunity to Respond and Penalties
(Level III Cases).
19.11.1 G eneral Process for Alleged Violations.  A Level III case is a case presenting Level III or Level
IV violations that do not collectively constitute a Level II violation. An institution or involved individual subject
to a show-cause order in a Level III case may be represented by legal counsel and shall be provided the following:
(Adopted: 10/30/12 effective 8/1/13)

327

19
Enforcement

(a)	 Notice of any specific allegations and the facts upon which such allegations are based; and
(b)	 An opportunity to provide a written response to the vice president of enforcement, or his or her designee, to

answer such allegations by the production of evidence and to appeal to a hearing panel of the Committee on
Infractions.

19.11.2  Determination by Enforcement Staff.  After reviewing relevant information and consulting
with the institution or involved individual, the enforcement staff shall conclude whether one or more Level III
violations occurred. If the enforcement staff concludes that the alleged violation(s) should not be processed as a
Level III case, it may process the case as Level I or Level II case, as appropriate, refer the case to the institution’s
conference for resolution as a Level IV case, or determine that no further action is required. (Adopted: 10/30/12
effective 8/1/13)
19.11.3  Authority to Prescribe Penalties.  As authorized by the Committee on Infractions, upon a con-
clusion that one or more Level III violations occurred, the vice president of enforcement, or his or her designee,
may determine whether a penalty is warranted and, if so, prescribe and announce an appropriate penalty pursuant
to Bylaw 19.9.8. Failure to fully implement the penalty may subject the institution to further disciplinary action
by the NCAA. Failure to fully implement self-imposed actions may also subject the institution to further disciplin-
ary action by the NCAA. (Adopted: 10/30/12 effective 8/1/13)
19.11.4  Appeal to Committee on Infractions.  If an institution or involved individual subject to a show-
cause order disputes an action by the enforcement staff regarding a Level III violation, the institution or involved
individual may appeal by submitting a notice of appeal through the online reporting system for Level III violations
within 15 days after receipt of the enforcement staff’s decision. An institution that self-reports a violation may
appeal a penalty prescribed by the enforcement staff, but not the violation. An institution or involved individual
subject to a show-cause order may request the opportunity to appear in person or by video or telephone confer-
ence. If no such request is made, or if the request is denied, a hearing panel of the committee will review the appeal
on the basis of the written record. The panel shall not deny an involved individual’s request to appear in person if
a show-cause order was prescribed. (Adopted: 10/30/12 effective 8/1/13)

19.11.4.1  Stay of Penalties.  If a notice of appeal is filed within the deadline, unless ordered otherwise by a
hearing panel of the Committee on Infractions, any penalties prescribed by the enforcement staff that have been
appealed shall be stayed during the pendency of the appeal. (Adopted: 10/30/12 effective 8/1/13)

19.12 N otice of Allegations, Opportunity to Respond and Penalties (Level
IV Cases).
19.12.1  Conference Policies.  A member conference shall establish, publish and adhere to policies for the
investigation and resolution of alleged Level IV violations. Such policies shall afford institutions notice of alleged
violations and an opportunity to respond. (Adopted: 10/30/12 effective 8/1/13)
19.12.2  Determination by Conference.  Cases involving only Level IV violations shall be processed by
the institution’s athletics conference. The conference shall work with the institution to determine whether com-
pliance deficiencies need to be addressed and, if so, the appropriate penalties to be prescribed, if any. In cases
involving multiple or repeated Level IV violations, the conference may consult with the NCAA enforcement
staff to conclude whether the allegations should be treated as Level III violations. Any violations processed and
penalties prescribed by the conference shall be kept on file for review by the NCAA enforcement staff. Failure to
fully implement the penalties may subject the institution to disciplinary action by the NCAA. (Adopted: 10/30/12
effective 8/1/13)

19.12.2.1  Institutions without Conference Affiliation or with Multiple Affiliations.  A case involving
only Level IV violations by an institution that is not affiliated with an athletics conference shall be processed by
the NCAA enforcement staff. If an institution is affiliated with more than one conference, the violations shall be
processed by the conference governing the sport in which the violations occurred. (Adopted: 10/30/12 effective
8/1/13)
19.12.2.2  Review of Level Determination.  The vice president of enforcement, or his or her designee, may
determine that a violation processed by a conference as a Level IV violation should have been processed at a
different level. Subject to any applicable statute of limitations, the enforcement staff shall notify the conference
and involved institution that the case was not processed correctly, that the enforcement staff intends to resolve
the case pursuant to this article and that the NCAA may take appropriate action. (Adopted: 10/30/12 effective
8/1/13)

19.13 R estitution.
If a student-athlete who is ineligible under the terms of the constitution, bylaws or other legislation of the Asso-
ciation is permitted to participate in intercollegiate competition contrary to such NCAA legislation but in accor-
dance with the terms of a court restraining order or injunction operative against the institution attended by such
student-athlete or against the Association, or both, and said injunction is voluntarily vacated, stayed or reversed or
it is finally determined by the courts that injunctive relief is not or was not justified, the Board of Directors may

328

take any one or more of the following actions against such institution in the interest of restitution and fairness to
competing institutions: (Revised: 11/1/07 effective 8/1/08)
(a)	 Require that individual records and performances achieved during participation by such ineligible student-

athlete shall be vacated or stricken;
(b)	 Require that team records and performances achieved during participation by such ineligible student-athlete

shall be vacated or stricken;
(c)	 Require that team victories achieved during participation by such ineligible student-athlete shall be abrogated

and the games or events forfeited to the opposing institutions;
(d)	 Require that individual awards earned during participation by such ineligible student-athlete shall be returned

to the Association, the sponsor or the competing institution supplying same;
(e)	 Require that team awards earned during participation by such ineligible student-athlete shall be returned to

the Association, the sponsor or the competing institution supplying same;
(f)	 Determine that the institution is ineligible for one or more NCAA championships in the sports and in the

seasons in which such ineligible student-athlete participated;
(g)	 Determine that the institution is ineligible for invitational and postseason meets and tournaments in the

sports and in the seasons in which such ineligible student-athlete participated;
(h)	 Require that the institution shall remit to the NCAA the institution’s share of television receipts (other than

the portion shared with other conference members) for appearing on any live television series or program if
such ineligible student-athlete participates in the contest(s) selected for such telecast, or if the Board of Direc-
tors concludes that the institution would not have been selected for such telecast but for the participation of
such ineligible student-athlete during the season of the telecast; any such funds thus remitted shall be devoted
to the NCAA postgraduate scholarship program; and (Revised: 11/1/07 effective 8/1/08)

(i)	 Require that the institution that has been represented in an NCAA championship by such a student-athlete
shall be assessed a financial penalty as determined by the Committee on Infractions. (Revised: 4/26/01 effective
8/1/01)

329

19
Enforcement

FIGURE

 1
9-

1
Pe

na
lty

 G
ui

de
lin

es

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I

Co
m

pe
ti

ti
on

 P
en

al
ti

es
: P

os
ts

ea
so

n
Ba

n

*C
om

pe
ti

ti
on

 p
en

al
ti

es
 m

ay
 b

e
us

ed

si
ng

ul
ar

ly
 o

r i
n

co
m

bi
na

ti
on

Ag
gr

av
at

io
n

2
to

 4
 y

ea
rs

St
an

da
rd

Ag
gr

av
at

io
n

1
to

 2
 y

ea
rs

M
iti

ga
tio

n
St

an
da

rd
0

to
 1

 y
ea

r

M
iti

ga
tio

n
0

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I

Fi
na

nc
ia

l P
en

al
ti

es
:

Fi
ne

(P

er
ce

nt
 o

f t
ot

al
 b

ud
ge

t f
or

 sp
or

t
pr

og
ra

m
)

Fi
na

nc
ia

l P
en

al
ti

es
: N

eg
at

e
re

ve
nu

e
fr

om
 sp

or
t p

ro
gr

am
 fo

r
ye

ar
s i

n
w

hi
ch

 v
io

la
ti

on
s o

cc
ur

re
d

Fi
na

nc
ia

l P
en

al
ti

es
: R

ed
uc

e
or

 e
lim

in
at

e
N

CA
A

 m
on

et
ar

y
di

st
ri

bu
ti

on
 fo

r s
po

rt
s

sp
on

so
rs

hi
p

an
d/

or
 g

ra
nt

s-
in

-a
id

Ag
gr

av
at

io
n

$5
,0

00
 p

lu
s 3

 to
 5

%

Im
po

se
 th

is
 p

en
al

ty
 if

 g
re

at
er

 th
an

pe

rc
en

t o
f b

ud
ge

t fi
ne

 +
 $

5,
00

0.
Al

te
rn

at
iv

e
fin

an
ci

al
 p

en
al

ty

St
an

da
rd

Ag
gr

av
at

io
n

$5
,0

00
 p

lu
s 1

 to
 3

%

Al
te

rn
at

iv
e

fin
an

ci
al

 p
en

al
ty

M
iti

ga
tio

n
St

an
da

rd
$5

,0
00

 p
lu

s 0
 to

 1
%

Al

te
rn

at
iv

e
fin

an
ci

al
 p

en
al

ty

M
iti

ga
tio

n
$5

,0
00

*
Al

te
rn

at
iv

e
fin

an
ci

al
 p

en
al

ty

*
A

 m
in

im
um

 $
5,

00
0

fin
an

ci
al

 p
en

al
ty

 w
ill

be

 im
po

se
d

to
 e

ns
ur

e
th

e
pe

na
lty

 w
ill

 b
e

at

le
as

t a
s s

ig
ni

fic
an

t a
s t

he
 fi

ne
 im

po
se

d
fo

r a

Le
ve

l I
II

vi
ol

at
io

n.

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I
Sc

ho
la

rs
hi

p
Re

du
ct

io
ns

 o
f I

nv
ol

ve
d

Sp
or

t(
s)

 P
ro

gr
am

(s
)*

Ag
gr

av
at

io
n

25
 to

 5
0%

*

Fo
r c

as
es

 in
 w

hi
ch

 fi
na

nc
ia

l a
id

ov

er
ag

es
 h

av
e

oc
cu

rr
ed

, a
 m

in
im

um

2-
fo

r-
1

re
du

ct
io

n
in

 fi
na

nc
ia

l a
id

aw

ar
ds

 sh
al

l a
pp

ly
 u

p
to

 a
t l

ea
st

 2
0%

of

 th
e

te
am

 fi
na

nc
ia

l a
id

 li
m

it.

St
an

da
rd

Ag
gr

av
at

io
n

12
.5

 to
 2

5%

M
iti

ga
tio

n
St

an
da

rd
0

to
 1

2.
5%

M
iti

ga
tio

n
0

to
 5

%

330

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I
Sh

ow
-C

au
se

 O
rd

er
 R

es
tr

ic
ti

on
s

Ag
gr

av
at

io
n

5
to

 1
0

ye
ar

s
Al

l a
th

le
tic

al
ly

 re
la

te
d

du
tie

s

St
an

da
rd

Ag
gr

av
at

io
n

2
to

 5
 y

ea
rs

Al
l o

r p
ar

tia
l c

oa
ch

in
g

an
d

re
cr

ui
tin

g
du

tie
s (

in
cl

ud
in

g
ga

m
e

su
sp

en
si

on
s)

M
iti

ga
tio

n
St

an
da

rd
1

to
 2

 y
ea

rs
Al

l o
r p

ar
tia

l c
oa

ch
in

g
an

d
re

cr
ui

tin
g

du
tie

s (
in

cl
ud

in
g

ga
m

e
su

sp
en

si
on

s)

M
iti

ga
tio

n
0

to
 1

 y
ea

rs
Al

l o
r p

ar
tia

l c
oa

ch
in

g
an

d
re

cr
ui

tin
g

du
tie

s (
in

cl
ud

in
g

ga
m

e
su

sp
en

si
on

s)

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I

H
ea

d
Co

ac
h

Re
st

ri
ct

io
ns

 (g
am

e
su

sp
en

si
on

s v
ia

 sh
ow

 c
au

se

fo
r 1

1.
1.

2.
1)

Ag
gr

av
at

io
n

50
 to

 1
00

%
 o

f s
ea

so
n

St
an

da
rd

Ag
gr

av
at

io
n

30
 to

 5
0%

 o
f s

ea
so

n

M
iti

ga
tio

n
St

an
da

rd
0

to
 3

0%
 o

f s
ea

so
n

M
iti

ga
tio

n
0

to
 1

0%
 o

f s
ea

so
n

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I
Re

cr
ui

ti
ng

 V
is

it
 R

es
tr

ic
ti

on
s

Re
cr

ui
ti

ng
 C

om
m

un
ic

at
io

n
Re

st
ri

ct
io

ns
O

ff
-C

am
pu

s R
ec

ru
it

in
g

Re
st

ri
ct

io
ns

Ag
gr

av
at

io
n

25
 to

 5
0%

14

- t
o

26
-w

ee
k

ba
n

on
 u

no
ffi

ci
al

 v
is

its

(n
o

sc
he

du
le

d
un

offi
ci

al
 v

is
its

 a
nd

 n
o

co
m

pl
im

en
ta

ry
 ti

ck
et

s)

25
 to

 5
0%

 c
ut

s i
n

offi
ci

al
 p

ai
d

vi
si

ts
 (b

as
ed

on

 th
e

av
er

ag
e

nu
m

be
r p

ro
vi

de
d

du
rin

g
th

e
pr

ev
io

us
 4

 y
ea

rs
)

Fo
ot

ba
ll:

 1
5

to
 2

8
vi

si
ts

 (n
ee

d
to

 a
cc

ou
nt

 fo
r

un
us

ed
 v

is
its

 fr
om

 th
e

pr
ev

io
us

 y
ea

r,
if

an
y)

Ba

sk
et

ba
ll:

 4
 to

 6
 v

is
its

Ba

se
ba

ll:
 7

 to
 1

3
vi

si
ts

25
 to

 5
0%

14

- t
o

26
-w

ee
k

ba
n

on

co
m

m
un

ic
at

io
n

w
ith

 a
ll

pr
os

pe
ct

iv
e

st
ud

en
t-

at
hl

et
es

25
 to

 5
0%

Sp

or
ts

 w
ith

 n
o

lim
its

:
14

- t
o

26
-w

ee
k

ba
n

on
 a

ll
co

nt
ac

ts

an
d

ev
al

ua
tio

ns

25
 to

 5
0%

 c
ut

s i
n

Re
cr

ui
tin

g
Pe

rs
on

D

ay
s (

RP
D

) o
r E

va
lu

at
io

n
D

ay
s (

ED
)

M
en

’s
Ba

sk
et

ba
ll:

 3
4

to
 6

5
(R

PD
)

W
om

en
’s

Ba
sk

et
ba

ll:
 2

6
to

 5
0

(R
PD

)
Fo

ot
ba

ll:
 1

1
to

 2
1

Fa
ll;

 4
4

to
 8

4
Sp

rin
g

(E
D

)
So

ft
ba

ll:
 1

3
to

 2
5

(E
D

)
W

om
en

’s
Vo

lle
yb

al
l:

 2
1

to
 4

0
(E

D
)

331

19
Enforcement

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I
Re

cr
ui

ti
ng

 V
is

it
 R

es
tr

ic
ti

on
s

Re
cr

ui
ti

ng
 C

om
m

un
ic

at
io

n
Re

st
ri

ct
io

ns
O

ff
-C

am
pu

s R
ec

ru
it

in
g

Re
st

ri
ct

io
ns

St
an

da
rd

Ag
gr

av
at

io
n

12
.5

 to
 2

5
%

7-

 to
 1

3-
w

ee
k

ba
n

on
 u

no
ffi

ci
al

 v
is

its

(n
o

sc
he

du
le

d
un

offi
ci

al
 v

is
its

 a
nd

 n
o

co
m

pl
im

en
ta

ry
 ti

ck
et

s)

12
.5

 to
 2

5%
 c

ut
s i

n
offi

ci
al

 p
ai

d
vi

si
ts

(b

as
ed

 o
n

th
e

av
er

ag
e

nu
m

be
r p

ro
vi

de
d

du
rin

g
th

e
pr

ev
io

us
 4

 y
ea

rs
)

Fo
ot

ba
ll:

 8
 to

 1
4

vi
si

ts
 (n

ee
d

to
 a

cc
ou

nt
 fo

r
un

us
ed

 v
is

its
 fr

om
 th

e
pr

ev
io

us
 y

ea
r,

if
an

y)
Ba

sk
et

ba
ll:

 2
 to

 3
 v

is
its

Ba
se

ba
ll:

 4
 to

 7
 v

is
its

12
.5

 to
 2

5
%

7-

 to
 1

3-
w

ee
k

ba
n

12
.5

 to
 2

5
%

N

o
lim

it
sp

or
ts

:
7-

 to
 1

3-
w

ee
k

ba
n

M
en

’s
Ba

sk
et

ba
ll:

 1
7

to
 3

3
(R

PD
)

W
om

en
’s

Ba
sk

et
ba

ll:
 1

3
to

 2
5

(R
PD

)
Fo

ot
ba

ll:
 6

 to
 1

1
Fa

ll;
 2

2
to

 4
2

Sp
rin

g
(E

D
)

So
ft

ba
ll:

 7
 to

 1
3

(E
D

)
W

om
en

’s
Vo

lle
yb

al
l:

11
 to

 2
0

(E
D

)

M
iti

ga
tio

n
St

an
da

rd
0

to
 1

2.
5%

0

to
 6

-w
ee

k
ba

n
on

 u
no

ffi
ci

al
 v

is
its

(n

o
sc

he
du

le
d

un
offi

ci
al

 v
is

its
 a

nd
 n

o
co

m
pl

im
en

ta
ry

 ti
ck

et
s)

0
to

 1
2.

5%
 c

ut
s i

n
offi

ci
al

 p
ai

d
vi

si
ts

(b

as
ed

 o
n

th
e

av
er

ag
e

nu
m

be
r p

ro
vi

de
d

du
rin

g
th

e
pr

ev
io

us
 4

 y
ea

rs
)

Fo
ot

ba
ll:

 0
 to

 7
 v

is
its

 (n
ee

d
to

 a
cc

ou
nt

 fo
r

un
us

ed
 v

is
its

 fr
om

 th
e

pr
ev

io
us

 y
ea

r,
if

an
y)

Ba
sk

et
ba

ll:
 0

 to
 2

 v
is

its
Ba

se
ba

ll:
 0

 to
 4

 v
is

its

0
to

 1
2.

5%

0
to

 6
-w

ee
k

ba
n

0
to

 1
2.

5%

N
o

lim
it

sp
or

ts
:

0
to

 6
-w

ee
k

ba
n

M
en

’s
Ba

sk
et

ba
ll:

 0
 to

 1
7

(R
PD

)
W

om
en

’s
Ba

sk
et

ba
ll:

 0
 to

 1
3

(R
PD

)
Fo

ot
ba

ll:
 0

 to
 6

 F
al

l;
0

to
 2

1
Sp

rin
g

(E
D

)
So

ft
ba

ll:
 0

 to
 7

 (E
D

)
W

om
en

’s
Vo

lle
yb

al
l:

 0
 to

 1
0

(E
D

)

M
iti

ga
tio

n
0

to
 5

%

0
to

 3
-w

ee
k

ba
n

on
 u

no
ffi

ci
al

 v
is

its

(n
o

sc
he

du
le

d
un

offi
ci

al
 v

is
its

 a
nd

 n
o

co
m

pl
im

en
ta

ry
 ti

ck
et

s)

0
to

 5
%

 c
ut

s i
n

offi
ci

al
 p

ai
d

vi
si

ts

(b
as

ed
 o

n
th

e
av

er
ag

e
nu

m
be

r p
ro

vi
de

d
du

rin
g

th
e

pr
ev

io
us

 4
 y

ea
rs

)

Fo
ot

ba
ll:

 0
 to

 3
 v

is
its

Ba
sk

et
ba

ll:
 0

 to
 1

 v
is

it
Ba

se
ba

ll:
 0

 to
 2

 v
is

its

0-
5%

0

to
 3

-w
ee

k
ba

n
0

to
 5

%

N
o

lim
it

sp
or

ts
: 0

 to
 3

-w
ee

k
ba

n

M
en

’s
Ba

sk
et

ba
ll:

 0
 to

 1
7

(R
PD

)
W

om
en

’s
Ba

sk
et

ba
ll:

 0
 to

 5
 (R

PD
)

Fo
ot

ba
ll:

 0
 to

 3
 F

al
l;

0
to

 9
 S

pr
in

g
(E

D
)

So
ft

ba
ll:

 0
 to

 3
 (E

D
)

W
om

en
’s

Vo
lle

yb
al

l:
 0

 to
 4

 (E
D

)

Vi
ol

at
io

n
Le

ve
l I

Vi
ol

at
io

n
Le

ve
l I

I
Pr

ob
at

io
n

Ag
gr

av
at

io
n

6
to

 1
0

ye
ar

s

St
an

da
rd

Ag
gr

av
at

io
n

2
to

 6
 y

ea
rs

M
iti

ga
tio

n
St

an
da

rd
0

to
 2

 y
ea

rs

M
iti

ga
tio

n
0

ye
ar

s

332

FIGURE 19-2
Processing a Typical NCAA Division I Infractions Case

Information is not substantiated.

Staff/member institution/conference
determine Level III/IV violation.

Level III violations are required to be reported by the
member institution (19.11).
• Appropriate penalty is determined by enforcement
 staff and institution/involved individual subject to a

show cause is notified.
• Institution/individual subject to a show cause may appeal

Level III penalties to the Committee on Infractions (COI).

Level IV violations are reported to the conference
(19.12).

Staff/member institution develops relevant
and reliable information of a possible

Level I or Level II violation (19.5.5).

Termination of investigation due to
insufficient information to warrant an NOA

or Level III violations (19.5.10).

Staff determines Level III/IV violations
occcurred.

Staff determines sufficient information for the
Committee on Infractions to conclude that

Level I and/or II violations occurred.

Prior to hearing, institution, involved individual
and enforcement staff prepare written
submissions for hearing panel’s review.

Hearing panel holds a hearing to make
factual findings and concludes whether

violations occurred.

Hearing panel determines appropriate
penalties (19.9).

Hearing panel notifies institution/involved
individual of decision (19.8).

After hearing panel decision,
institution/involved individual may appeal

findings (not with summary disposition) and/
or penalties to Infractions Appeal Committee

(19.10).

Hearing panel holds an
expedited hearing on the

penalties.

Hearing panel accepts findings and penalties.
Hearing panel notifies institution and involved
individual of decision.

Hearing panel does not accept findings. NOA
issued and case processed through a hearing.

Hearing panel does not accept penalties.
• Institution/involved individual may accept
 additional penalties; or
• Request an expedited hearing/written record
 review on penalties.

Information indicating possible violations
received and evaluated by NCAA enforcement

staff, member institution or conference.
(See 19.2.2 and 19.5.5.)

Staff notifies institution of Notice of Inquiry
(NOI) and investigation occurs (19.5.3).

Staff provides proposed findings (19.6) and/
or issues Notice of Allegations (NOA)

(19.7.1)

Summary Disposition (19.6)

Hearing (19.7)

Review ends.

Review ends.

OR

OR

OR

OR

OR

OR

333

19
Enforcement

FIGURE 19-3
Processing a Typical NCAA Infractions Appeals Case

Institution (or involved individual) indicates it will appeal certain findings or penalties to NCAA
Infractions Appeals Committee by submitting written notice of intent to appeal to Infractions Appeal
Committee not later than 15 calendar days from the date of the public release of the Committee on
Infractions’ report.

Infractions Appeals Committee acknowledges receipt of timely appeal. Institution (or involved individual)
is provided a 30-day period to submit its initial submission in support of its appeal.

After receiving institution’s (and/or involved individual’s) initial submission, the Committee on
Infractions is provided a 30-day period to submit response to the institution’s (or involved individual’s)
written appeal.

Institution (and/or involved individual) is provided 14 days to submit a rebuttal to the Committee on
Infractions’ response. Enforcement staff may provide written statement not later than 10 days from the
rebuttal deadline.

Infractions Appeals Committee reviews the institution’s (and/or involved individual’s) appeal and the
Committee on Infractions’ response. The review is completed either through an appeal oral argument
or on the written record. Appeal oral arguments include representatives on behalf of the institution,
involved individual(s), the Committee on Infractions and enforcement staff.

Infractions Appeals Committee decision is announced.

20

D
ivision

 M

embership

335

Bylaw, Article 20

Division Membership

20.01 G eneral Principles.
20.01.1  Membership in the Association.  Eligibility for membership in the Association; conditions, ob-
ligations and classes of Association membership; and procedures governing the termination, suspension and rein-
statement of such membership are governed by Constitution 3.
20.01.2  Division Membership.  Each active and provisional member institution and member conference is
designated as a member of Division I, II or III for certain legislative and competitive purposes. In football, Division
I is divided into the Football Bowl Subdivision and the Football Championship Subdivision (see Bylaw 20.7.1).
Multidivision classification is permitted under specified circumstances (see Bylaw 20.4). (Revised: 12/15/06)

20.02  Definitions and Applications.
20.02.1  Multidivision Classification.  Multidivision classification is the classification in which a sport is
classified in a division other than the division in which an institution holds membership (see Bylaw 20.4). (Revised:
1/15/11 effective 8/1/11)
20.02.2  Performance Criterion.  A performance criterion is a requirement for membership or classification
in a division that must be met by the member institution prior to the date that the requirement becomes effective
(e.g., during the academic year preceding the effective date). Performance criteria include, but are not limited to,
minimum sports sponsorship requirements, minimum scheduling requirements and minimum game-attendance
requirements.
20.02.3 R estricted Membership.  Restricted membership is a membership classification status assigned to
an institution that fails to comply with the minimum requirements of its division (e.g., sports sponsorship, sched-
uling). The institution placed in such status loses eligibility for a number of membership privileges and has from
one year to three years to comply with the requirement involved. Failure to comply shall result in the termination
of the institution’s membership in the Association. (Revised: 1/15/11 effective 8/1/11)
20.02.4 E merging Sports for Women.  The following shall be considered emerging sports for women
and countable for purposes of revenue distribution (for sports sponsorship and grants-in-aid): (Adopted: 1/11/94
effective 9/1/94)
(a)	 Team Sports: rugby and sand volleyball; and (Revised: 4/15/97, 4/27/00 effective 8/1/00, 4/25/02, 1/17/09

effective 8/1/09, 4/30/09, 1/16/10 effective 8/1/11)
(b)	 Individual Sports: equestrian. (Revised: 1/12/99 effective 8/1/99, 4/24/03 effective 8/1/03, 1/17/09 effective

8/1/09, 1/15/11 effective 8/1/11)
20.02.4.1  Additional Emerging Sports.  The Board of Directors periodically shall identify future emerg-
ing sports for women that shall be countable sports for revenue distribution and minimum sports sponsorship
criteria and shall establish procedures to determine minimum contests and maximum grants in those sports.
(Adopted: 1/11/94 effective 9/1/94)
20.02.4.2  Removal of Emerging Sports.  A sport shall no longer be considered an emerging sport once
the sport has been established as a championship sport. Further, an emerging sport is limited to a 10-year time
period to become a championship sport unless it can be demonstrated that steady growth has occurred during
that time. (Adopted: 4/15/97)

20.02.5  Multisport Conference.  A Division I multisport conference shall satisfy the requirements of this
section. (Adopted: 1/15/11 effective 8/1/11)

20.02.5.1  Minimum Number of Members.  A multisport conference shall be composed of at least seven
active Division I members. The member conference shall include at least seven active Division I members that
sponsor both men’s and women’s basketball. (Adopted: 1/15/11 effective 8/1/11)
20.02.5.2  Sports Sponsorship.  A multisport conference shall satisfy the following requirements: (Adopted:
1/15/11 effective 8/1/11)

336

(a)	 The conference shall sponsor a minimum of 12 Division I sports;
(b)	 The conference shall sponsor a minimum of six men’s sports, one of which shall be men’s basketball. In

addition to men’s basketball, the conference shall sponsor football or two other men’s team sports. A
minimum of seven members shall sponsor men’s basketball. A minimum of six members shall sponsor
five other sports, including football or two additional men’s team sports; and

(c)	 The conference shall sponsor a minimum of six women’s sports, one of which shall be women’s basket-
ball. In addition to women’s basketball, the conference shall sponsor two other women’s team sports. A
minimum of seven members shall sponsor women’s basketball. A minimum of six members shall sponsor
five other sports, including two additional women’s team sports (or a minimum of five members for an
emerging sport for women).

20.02.5.3  Regular-Season Conference Competition.  Multisport conference members shall participate in
regular-season conference competition, subject to the following requirements: (Adopted: 1/15/11 effective 8/1/11)
(a)	 Basketball teams shall participate in a regular-season conference schedule of a double round robin, in-

season competition, or a minimum of 14 regular-season conference contests;
(b)	 In football or in a minimum of two men’s team sports other than men’s basketball [as required in Bylaw

20.02.5.2-(b)], teams shall compete in a minimum regular-season conference schedule of five contests. A
minimum of five regular-season conference contests must be hosted by one of the two competing teams
at its home venue; and

(c)	 In a minimum of two women’s team sports other than women’s basketball (as required in Bylaw 20.02.5.2),
teams shall compete in a minimum regular-season conference schedule of five contests. A minimum of
five regular-season conference contests must be hosted by one of the two competing teams at its home
venue.

20.02.5.4  Continuity.  A multisport conference shall establish continuity. To establish continuity, a multi-
sport conference must meet the requirements of Bylaw 20.02.5.1. In addition, the conference must meet the
requirements of Bylaws 20.02.5.2 and 20.02.5.3 for a period of eight consecutive years. (Adopted: 1/15/11 effec-
tive 8/1/11)
20.02.5.5  Grace Period.  A conference shall continue to be considered a multisport conference for two years
following the date of withdrawal of the institution(s) that causes the conference’s noncompliance with the mini-
mum multisport conference requirements. (Adopted: 1/15/11 effective 8/1/11)

20.02.6  Football Bowl Subdivision Conference.  A conference classified as a Football Bowl Subdivision
conference shall be comprised of at least eight full Football Bowl Subdivision members that satisfy all bowl subdi-
vision requirements. An institution shall be included as one of the eight full Football Bowl Subdivision members
only if the institution participates in the conference schedule in at least six men’s and eight women’s conference-
sponsored sports, including men’s basketball and football and three women’s team sports including women’s bas-
ketball. A conference-sponsored sport shall be a sport in which regular-season and/or championship opportunities
are provided, consistent with the minimum standards identified by the applicable NCAA sport committee for
automatic qualification. (Adopted: 10/31/02 effective 8/1/05, Revised: 12/15/06)

20.02.6.1  Exception.  A Football Bowl Subdivision member institution shall be permitted to count as one
of its required six men’s sports and one of its required eight women’s sports a sport in which its conference does
not sponsor or conduct a championship, provided the sport is one in which it participates in another Division
I multi- or single-sport conference. Different sports may be counted for men and women. (Adopted: 4/29/04
effective 8/1/05, Revised: 12/15/06)
20.02.6.2  Grace Period.  A conference shall continue to be considered a Football Bowl Subdivision confer-
ence for two years following the date when it fails to satisfy the eight full Football Bowl Subdivision member
requirement due to one or more of its member’s failure to comply with the bowl subdivision membership re-
quirements. (Adopted: 4/28/05 effective 8/1/05, Revised: 12/15/06)

20.2 E stablishment of and Compliance With Division Criteria.
20.2.1  Adoption of Criteria.  The members of each division, through the legislative process, may establish
division criteria for membership and competition by sport.
20.2.2 E ffective Date and Compliance Period.  In establishing criteria, the members of the division shall
specify the effective date and compliance period, if any. Each institution (either as a member of that division or
as an institution that competes in a sport in that division under the provisions of multidivision classification per
Bylaw 20.4) shall conform to the requirements of the criteria by that effective date or by the end of the compliance
period, whichever is later.

20.2.2.1  Deadline for Meeting Performance Criterion.  An institution must comply with any specific
performance criterion adopted by the membership of its division (e.g., that the institution sponsor a minimum
number of sports, schedule and play a specific percentage or number of contests against opponents of a certain
division, or demonstrate a specific level of paid attendance) by the end of the academic year prior to the effective
date of the legislation.

20

D
ivision

 M

embership

337

20.2.3  Failure to Conform by Effective Date.  If an institution has not conformed to the adopted criteria
of its division by the effective date or the end of the prescribed compliance period, the institution’s membership
(or its sport per Bylaw 20.4) shall be reassigned to a division for which it qualifies. If the member (or its sport per
Bylaw 20.4) does not qualify for any division, the institution (or its sport per Bylaw 20.4) shall be reclassified in
accordance with Bylaw 20.2.5.
20.2.4  Continuation of Compliance.  To retain division membership or approved multidivision classifica-
tion (per Bylaw 20.4), each member institution shall continue to meet division criteria when any grace period
expires. If an institution fails to remain in compliance with its division’s criteria, the institution’s membership (or
its sport per Bylaw 20.4) shall be reassigned to a division for which it qualifies. If the member (or its sport per
Bylaw 20.4) does not qualify for any division, the institution shall be reclassified in accordance with Bylaw 20.2.5
and also shall be subject to the Association’s enforcement procedures.
20.2.5 N oncompliance and Waivers of Division Criteria.

20.2.5.1  Restricted Membership.
20.2.5.1.1  Minimum One-Year Compliance Period.  If an institution (or its sport per Bylaw 20.4)
does not qualify for membership in any division, the institution (or its sport per Bylaw 20.4) may be placed
in a restricted membership category for a minimum of one year. At the conclusion of the minimum one-
year period, the institution automatically shall be granted membership in its preferred division, provided the
institution complies with the division’s criteria. If the institution does not meet the criteria of any division at
the end of the restricted membership period, the institution shall forfeit its membership in the Association.
(Revised: 1/15/11 effective 8/1/11)
20.2.5.1.2  Failure to Meet Minimum Sports Sponsorship Criteria.

20.2.5.1.2.1  One-Year Probationary Period.  An institution that fails to meet either the mini-
mum men’s or women’ sports sponsorship criterion for its division shall be placed on probation for one
year for its entire program (both men’s and women’s sports) in the next academic year after noncompli-
ance with sports sponsorship requirements is discovered. An institution shall be afforded the one-year
probationary period for failure to comply with sports sponsorship criteria only once in every 10-year
period. The 10-year period shall begin the September 1 following completion of the academic year in
which the membership criterion is not met. (Revised: 1/11/89)
20.2.5.1.2.2  Application of Restricted Membership Status.  If an institution fails to meet the
sports sponsorship criteria at the end of the probationary year or is ineligible for the once-in-10-year
probationary period, it shall be placed in restricted membership and shall not be eligible for NCAA
championship competition in all sports (both men’s and women’s) in the first academic year after the
probationary year (or the first academic year after failure to meet the requirements if the institution is
ineligible for the once-in-10-year probationary period). If the institution still cannot certify compli-
ance with the division criteria at the end of that year, it shall forfeit its membership in the Association.
(Revised: 1/11/89, 1/15/11 effective 8/1/11)

20.2.5.1.3  Failure to Meet Division Scheduling Requirement.  An institution that fails to meet the
division scheduling requirement in a sport shall be placed in the restricted membership category in that
sport, with men’s and women’s teams in the same sport treated separately. The sport shall be in the restricted
membership category for not longer than a three-year period.
20.2.5.1.4  Failure to Meet Financial Aid Minimums.  An institution that fails to meet the financial
aid minimums shall be placed in the restricted membership category for a period of one year. (Adopted:
11/1/00 effective 8/1/01)
20.2.5.1.5  Voting Privileges and Eligibility for Championships.  The institution shall identify its
preferred division and, during the period of restricted membership, shall be:
(a)	 In compliance to the greatest extent possible with that division’s scheduling criteria;
(b)	 Bound by all other applicable rules of the Association;
(c)	 Permitted to vote only on dominant issues, unless the restricted membership status is in one sport,

in which case its loss of voting privileges shall apply only to that sport; and
(d)	 Ineligible for NCAA championships and postseason football contests, unless the restricted member-

ship status is in one sport, in which case loss of eligibility for championships and postseason football
contests shall apply only to that sport.

20.2.5.1.6  Division Members Counting a Restricted Opponent.  During the period of its restricted
membership, an institution may be counted by its classified opponents as a member of the restricted institu-
tion’s desired division for purposes of the opponents’ meeting their division’s scheduling criteria; however, a
restricted member shall not count another restricted member for such purposes.

20.2.5.1.6.1  Restricted Members Counting a Restricted Opponent.  A contest between two
institutions in restricted membership status in a sport shall not be counted as a contest by either insti-
tution for purposes of the scheduling criterion in the sport in which they are restricted, provided this

338

exception is not applied to more than 25 percent of an institution’s contests in the sport in question for
any particular season.

20.2.5.1.7  No Voluntary Selection of Restricted Membership Category.  Restricted membership
status is imposed only when an institution has failed to comply with division membership criteria. An in-
stitution is not permitted to select voluntarily or to request that it be placed in the restricted membership
category.
20.2.5.1.8  Removal of Restricted Membership Status.  When an institution that has been placed in
restricted membership status wishes to return to its original membership division, it shall meet the criteria
that were in effect at the time it became restricted or that have become effective since that time. If a restricted
institution wishes to move to a different membership division, it is considered a petitioner for change of
division membership per Bylaw 20.5 and would be required to meet all of the new division’s criteria at the
time the institution leaves restricted status.

20.2.5.2  Loss of Membership.
20.2.5.2.1  Failure to Meet Three-Season Requirement.  If an active member no longer meets the
three-season requirement for either men or women, it shall immediately forfeit its membership in the As-
sociation. (Revised: 5/8/06, 1/15/11 effective 8/1/11)

20.2.5.3  Waivers of Division I Membership Criteria.  The Administration Cabinet, by a two-thirds major-
ity of its members present and voting, may grant waivers of the Division I membership criteria according to the
procedures specified below. (Revised: 1/11/94 effective 9/2/94, 4/24/03 effective 8/1/03, 11/1/07 effective 8/1/08)

20.2.5.3.1  Submission of Request.  The institution shall submit its written request for a waiver to the
Administration Cabinet, and it shall be received in the national office not later than September 15. The
request shall be signed by the institution’s president or chancellor and shall include pertinent information
supporting the institution’s request. The Administration Cabinet, by a two-thirds majority of its members
present and voting, may waive the September 15 deadline due to circumstances beyond an institution’s
control. (Revised: 1/19/96, 4/24/03 effective 8/1/03, 3/8/06, 11/1/07 effective 8/1/08)
20.2.5.3.2  Waiver—Restricted Membership Status.  If an institution has been placed in the restrict-
ed membership category by the Committee on Institutional Performance, the institution may request a
waiver of such status from the Administration Cabinet immediately on rectifying deficiencies outlined by
the Committee on Institutional Performance. Such a waiver shall be submitted to the Administration Cabi-
net at least 60 days prior to the meeting in which the Administration Cabinet will act on the waiver. The
Administration Cabinet, by a two-thirds majority of its members present and voting, may waive the 60-day
deadline due to circumstances beyond an institution’s control. (Adopted: 1/13/98 effective 8/1/98, Revised:
4/24/03 effective 8/1/03, 11/1/07 effective 8/1/08, 1/19/13)
20.2.5.3.3  Voting Requirement.  The division, by a majority of its members present and voting, shall
vote to accept or reject the request for a waiver of the division’s criteria.
20.2.5.3.4  Effective Date of Waiver.  If the division votes to admit the institution as a member of that
division, such classification shall become effective:
(a)	 In accordance with the requirements of Constitution 3.2.3.3 if a new member of the Association is

involved;
(b)	 September 1 following the Leadership Council action if an active member institution is seeking

multidivision classification or change of division membership; or (Revised: 1/10/90, 11/1/07 effective
8/1/08)

(c)	 Immediately if the institution receives a waiver of the restricted membership classification. (Adopted:
1/11/89)
20.2.5.3.4.1  Maximum Three-Year Waiver Period.  If after three years from the effective date of
multidivision classification or reclassification (September 1 following the Leadership Council action)
the institution receiving such a waiver has not conformed to all adopted criteria of the division, the
institution’s membership (or its sport per Bylaw 20.4): (Revised: 1/11/94 effective 9/2/94, 11/1/07 effec-
tive 8/1/08)
(a)	 Shall be assigned to a division for which it qualifies in accordance with Bylaw 20.5.1; or
(b)	 Shall be placed in the restricted membership category for a minimum of one year in accordance

with Bylaw 20.2.5.1 if the member (or its sport per Bylaw 20.4) does not qualify for any divi-
sion.

20.2.5.3.4.2  Eligibility for Championships.  The institution receiving such a waiver shall be
accorded all privileges of division membership during this waiver period; however, its eligibility
for championships shall require compliance with the institutional eligibility requirements of Bylaw
20.4.3 or 20.5.3.

20

D
ivision

 M

embership

339

20.2.5.3.5  Rejection of Waiver Request.  If the Administration Cabinet votes to reject the institution’s
request, the institution’s membership (or its sport per Bylaw 20.4): (Revised: 4/24/03 effective 8/1/03, 11/1/07
effective 8/1/08)
(a)	 Shall be reassigned to a division for which it qualifies;
(b)	 Shall be placed in the restricted membership category, if it does not qualify for any division (see

Bylaw 20.2.5.1); or
(c)	 Shall be required to repeat the membership process. (Adopted: 4/24/03 effective 8/1/03)

20.4  Multidivision Classification/Reclassification of Football Subdivision.
20.4.1  Multidivision Classification.  A member of Division II or Division III may have a sport classified
in Division I, provided the sport was so classified during the 2010-11 academic year. Such a classification shall
continue until the institution fails to conduct the sport in Division I in any following academic year. (Revised:
8/9/07, 1/15/11 effective 8/1/11)

20.4.1.1  Reclassification of a Sport of the Opposite Gender.  A member of Division II or Division III
that had one sport classified in Division I during the 2010-11 academic year may petition to have one sport of
the opposite gender, other than football or basketball, classified in Division I, provided the original sport remains
classified in Division I. (Adopted: 10/27/11; process to begin with applications received by 6/1/12)

20.4.1.1.1  Notification/Application Requirement.  An institution’s chancellor or president shall sub-
mit to the national office written notice of the institution’s intention to reclassify and a completed applica-
tion. The notice and application shall be received in the national office (by mail or electronic transmission)
not later than June 1 two years prior to August 1 of the year the institution intends to reclassify the appli-
cable sport. Any form received after June 1 shall be postmarked not later than May 25. The notice and ap-
plication shall be accompanied by a $10,000 fee and a strategic plan that addresses the Division I philosophy
statement (see Bylaw 20.9.2) and the institutional performance program operating principles (see Bylaw
22). If the institution fails to meet the requirements of reclassification, the application fee shall be refunded,
less any expenditure for educational costs related to the reclassification process. (Adopted: 10/27/11; process
to begin with applications received by 6/1/12, Revised: 1/19/13)
20.4.1.1.2  Compliance With Criteria.  The Administration Cabinet shall monitor the institution’s
progress and compliance with the criteria of the reclassification process. The cabinet shall have the authority
to deny advancement to the next year of the process if it determines that deficiencies warrant a requirement
that the institution repeat the first year. If the institution meets all applicable division membership criteria
of this article (other than scheduling requirements during the first year of reclassification) and complies for
the two years preceding June 1 of the year the institution intends to reclassify the applicable sport with all
other bylaw requirements as they pertain to the sport in question, the Administration Cabinet shall refer
the institution’s request for participation in the division in that sport to the Board of Directors for election
effective August 1 of the year that the institution selects as its effective date. (Adopted: 10/27/11; process to
begin with applications received by 6/1/12, Revised: 7/22/13)
20.4.1.1.3  Reclassification Requirements.

20.4.1.1.3.1  First Year.  During the first year of reclassification, an institution shall satisfy the fol-
lowing requirements: (Adopted: 10/27/11; process to begin with applications received by 6/1/12)
(a)	 Attend an orientation session conducted by the national office staff related to the application of

Division I membership requirements. Institutional representatives required to attend the orien-
tation session are the chancellor or president (or an individual appointed by the chancellor or
president with executive status at the institution), the director of athletics representative and the
senior compliance administrator;

(b)	 Submit an annual report and updated strategic plan by June 1 at the end of the first academic
year based on feedback received from the previous year’s report; and

(c)	 Report all violations to the Administration Cabinet as part of the required annual report.
20.4.1.1.3.2  Second Year.  During the second year of reclassification, an institution shall satisfy the
following requirements: (Adopted: 10/27/11; process to begin with applications received by 6/1/12)
(a)	 Full compliance with all Division I legislation and membership requirements; and
(b)	 Submit an annual report and updated strategic plan confirming compliance with all Division I

legislation and membership requirements; and
(c)	 Report all violations to the Administration Cabinet as part of the required annual report.
20.4.1.1.3.3  Compliance Review Requirement.  The institution must engage in a compliance
review (at the institution’s expense) during the multidivision reclassification period. The review must
be conducted by an authority outside the athletics department (e.g., multisport conference, outside
consultant), subject to approval by the Administration Cabinet. A copy of the report of the compli-
ance review must be kept on file at the institution and a copy must be submitted to the Administration
Cabinet. (Adopted: 10/27/11; process to begin with applications received by 6/1/12)

340

20.4.2  Football Subdivision Reclassification Options.  A member of Division I may petition to be
classified in football in the Football Bowl Subdivision or the Football Championship Subdivision. (Adopted:
1/15/11 effective 8/1/11)

20.4.2.1  Reclassification from Football Championship Subdivision to Football Bowl Subdivision.
20.4.2.1.1  Eligibility for Reclassification.  Before a Football Championship Subdivision institution
may apply for reclassification to the Football Bowl Subdivision, the institution must receive a bona fide invi-
tation for membership from a Football Bowl Subdivision conference or a conference that previously met the
definition of a Football Bowl Subdivision conference (see Bylaw 20.02.6). (Adopted: 1/15/11 effective 8/1/11)
20.4.2.1.2  Notification/Application Requirement.  The chancellor or president from a Football
Championship Subdivision institution that intends to petition for reclassification to the Football Bowl
Subdivision, per Bylaw 20.4.2, shall submit to the national office written notice of the institution’s inten-
tion to reclassify and a completed application. The notice and application shall be received in the national
office (by mail or electronic transmission) not later than June 1 two years prior to the August 1 when the
institution intends to reclassify to the Football Bowl Subdivision. Any form received after June 1 shall be
postmarked not later than May 25. The notice and application shall be accompanied by a $5,000 fee and
a strategic plan that addresses the Division I philosophy statement (see Bylaw 20.9.2) and the institutional
performance program operating principles (see Bylaw 22). If the institution fails to qualify for membership
in the Football Bowl Subdivision, the application fee shall be refunded, less any expenditure for educational
costs related to the reclassification process. (Adopted: 4/28/05, Revised: 3/8/06, 12/15/06, 1/15/11 effective
8/1/11, 1/19/13)
20.4.2.1.3  Compliance with Criteria.  The Administration Cabinet shall monitor the institution’s
progress and compliance with the criteria of the reclassification process. The cabinet shall have the authority
to deny advancement to the next year of the process if it determines that deficiencies warrant a requirement
that the institution repeat the first year. If the member has met all applicable division membership criteria
of this article (other than scheduling requirements during the first year of reclassification) and has complied
for the two years preceding June 1 with all other bylaw requirements as they pertain to the Football Bowl
Subdivision, the Administration Cabinet shall refer the institution’s request for participation in the Football
Bowl Subdivision to the Board of Directors for election effective the August 1 that the institution selects as
its effective date. (Revised: 1/10/90, 4/25/02 effective 8/1/02, 1/15/11 effective 8/1/11, 7/22/13)
20.4.2.1.4  Reclassification Requirements.

20.4.2.1.4.1  First Year.  During the first year of reclassification, an institution shall satisfy the fol-
lowing requirements: (Adopted: 1/8/07, Revised: 1/14/08 effective 8/1/08 for those institutions that begin
the reclassification process on or after 8/1/08)
(a)	 Attend an orientation session conducted by the national office staff related to the application of

Football Bowl Subdivision membership requirements. Institutional representatives required to
attend the orientation session are the chancellor or president (or an individual appointed by the
chancellor or president with executive status at the institution), the director of athletics repre-
sentative and the senior compliance administrator; (Revised: 1/15/11 effective 8/1/11)

(b)	 Submit an annual report and updated strategic plan by June 1 at the end of the first academic
year based on feedback received from the previous year’s report; and

(c)	 Report all violations to the Administration Cabinet as part of the required annual report. (Re-
vised: 11/1/07 effective 8/1/08)

20.4.2.1.4.2  Second Year.  During the second year of reclassification, an institution shall satisfy the
following requirements: (Adopted: 1/14/08 effective 8/1/08 for those institutions that begin the reclassifica-
tion process on or after 8/1/08)
(a)	 Full compliance with all Football Bowl Subdivision legislation and membership requirements;

(Revised: 1/15/11 effective 8/1/11)
(b)	 Submit an annual report and updated strategic plan confirming compliance with all Football

Bowl Subdivision legislation and membership requirements; and (Revised: 1/15/11 effective
8/1/11)

(c)	 Report all violations to the Administration Cabinet as part of the required annual report. (Re-
vised: 1/15/11 effective 8/1/11)

20.4.2.1.4.3  Compliance Review Requirement.  The institution must engage in a compliance
review (at the institution’s expense) during the reclassification period. The review must be conducted by
an authority outside the athletics department (e.g., multisport conference, outside consultant), subject
to approval by the Administration Cabinet. A copy of the report of the compliance review must be
kept on file at the institution and a copy must be submitted to the Administration Cabinet. (Adopted:
1/14/08 effective 8/1/08 for those institutions that begin the reclassification process on or after 8/1/08, Re-
vised: 1/15/11 effective 8/1/11)

20

D
ivision

 M

embership

341

20.4.3  Championships Eligibility.  A member of Division I that has forwarded to the national office writ-
ten notice of its intention to change its football membership classification from Championship Subdivision to
Bowl Subdivision per Bylaw 20.4.2.1 no longer shall be eligible for participation in the Division I Football Cham-
pionship. (Adopted: 4/26/01 effective 8/1/01, Revised: 12/15/06)
20.4.4  Compliance Review Requirement.  At least once every four years, an active multidivisional in-
stitution must engage in a compliance review (at the institution’s expense) conducted by an authority outside
the athletics department (e.g., Division I multisport conference, outside consultant), subject to approval by the
Administration Cabinet. A copy of the report of the compliance review must be kept on file at the institution and
a copy must be submitted to the Administration Cabinet. (Adopted: 1/14/08 effective 8/1/08)

20.4.4.1  Failure to Meet Deadline.  A multidivisional institution that fails to complete a compliance review
and submit a copy of the report to the Administration Cabinet by the end of each four-year period shall be fined
$500. An additional $500 shall be imposed if the institution fails to complete the compliance review and sub-
mit the report within six months of the end of the applicable four-year period. If the compliance review is not
completed and the report submitted within one year of the end of the applicable four-year period, the institution
shall be placed in restricted membership status, pursuant to Bylaw 20.02.3, for the following academic year. The
institution may be removed from restricted membership status for the following academic year, provided the
compliance review is completed and the report is received and approved. (Adopted: 10/27/11)

20.4.4.1.1  Waiver.  The Administration Cabinet may grant a waiver of the penalties in Bylaw 20.4.4.1
based on extenuating circumstances that prevent the completion of the compliance review and submission
of the report. (Adopted: 10/27/11)

20.5  Change of Division Membership.
20.5.1 E ligibility for Reclassification.  A member of Division II may petition to change its membership
to Division I subject to the following prerequisites: (Revised: 1/15/11 effective 8/1/11)
(a)	 The institution shall have been an active Division II member for the preceding five years;
(b)	 The institution shall be in compliance with all Division I minimum sports sponsorship and financial aid

membership requirements; and
(c)	 The institution shall have received a bona fide offer of membership by an active Division I multisport confer-

ence.
20.5.2 R equesting Reclassification.  In order to petition to change its membership to Division I, the in-
stitution and its sponsoring conference shall complete an application and submit it to the Administration Cabinet
on a form approved by the cabinet. (Revised: 1/15/11 effective 8/1/11)

20.5.2.1  Deadline for Submission of Application.  The application shall be received in the national office
(by mail or electronic transmission) not later than June 1 prior to the academic year in which the institution
is seeking to begin its first year of the reclassification process. Any application received after that date shall be
postmarked not later than May 25. (Revised: 1/15/11 effective 8/1/11)
20.5.2.2  Application Fee.  A fee shall accompany the application. The amount of the fee shall be determined
each year based on the estimated annual average value of direct benefits through distributions and champion-
ships made available to Division I members. If an institution withdraws from the reclassification process, the
application fee shall be refunded to the institution on a prorated basis—75 percent through year one, 50 percent
through year two, 30 percent through year three and no refund thereafter. (Adopted: 1/15/11 effective 8/1/11)
20.5.2.3  Initial Strategic Plan.  The institution’s application shall include an initial strategic plan that ad-
dresses the Division I philosophy statement (see Bylaw 20.9.2) and the institutional performance program op-
erating principles (see Bylaw 22.2). The initial strategic plan must be approved by the sponsoring conference.
(Adopted: 1/15/11 effective 8/1/11, Revised: 1/19/13)
20.5.2.4  Notification of Infractions Matters.  The institution’s application shall include notification
whether it is, at the time of application, involved in an investigation of potential rules violations, an infractions
case or is on probation for rules violations. (Adopted: 1/15/11 effective 8/1/11)
20.5.2.5  Compliance With Criteria.  The Administration Cabinet shall monitor the institution’s progress
and compliance with the criteria of the reclassification process. The cabinet shall have the authority to deny
advancement to the next year of the process if it determines that deficiencies warrant a requirement that the
institution repeat a particular year. If the institution has met the reclassification criteria of this article and has
complied for the four years preceding June 1 with all other requirements set forth in this bylaw, the Adminis-
tration Cabinet shall refer the institution’s request for active Division I membership to the Board of Directors
for election effective August 1 following such election. However, the Administration Cabinet may deny referral
of a reclassifying institution to the Board of Directors for advancement to active Division I status if any of the
institution’s sport programs are subject to penalties pursuant to the Division I Academic Performance Program.
An institution shall not be elected to active membership in Division I if it is subject to an Academic Performance
Program penalty. (Revised: 1/10/90, 4/25/02 effective 8/1/02, 1/17/09 effective 8/1/09; applicable to institutions in

342

the provisional or reclassifying processes as of 8/1/09 and those beginning either process on or after 8/1/09, 10/28/10,
1/15/11 effective 8/1/11)

20.5.2.5.1  First Year.  During the first year of reclassification, an institution shall satisfy the following
requirements: (Adopted: 4/25/02 effective 8/1/02, Revised: 3/10/04, 1/15/11 effective 8/1/11)
(a)	 Attendance at an orientation session conducted by the national office staff related to basic Division

I operating rules and membership requirements. Institutional representatives required to attend are
the chancellor or president (or an individual appointed by the chancellor or president with executive
status at the institution), the director of athletics, the senior woman administrator, the faculty athlet-
ics representative and the senior compliance administrator;

(b)	 Attendance at the NCAA Convention Division I Issues Forum and Business Session. Institutional
representatives required to attend are the chancellor or president (or an individual appointed by the
chancellor or president with executive status at the institution), the director of athletics, the senior
woman administrator, the faculty athletics representative and the senior compliance administrator;

(c)	 Attendance at the Regional Rules Seminar conducted by the NCAA. Institutional representatives
required to attend are the chancellor or president (or an individual appointed by the chancellor or
president with executive status at the institution), the director of athletics, the senior woman admin-
istrator, the faculty athletics representative and the senior compliance administrator;

(d)	 Apply all Division I legislation, except scheduling requirements and continuing eligibility require-
ments (e.g., progress-toward-degree, five-year rule) for student-athletes who are completing their
final season of competition and were enrolled at the institution at least one year prior to the institu-
tion entering year one of the reclassification process;

(e)	 Completion of a preliminary NCAA institutional performance program orientation, which shall
require attendance by representatives from the sponsoring conference; (Revised: 1/19/13)

(f)	 Process institutional and individual student-athlete violations of Division I legislation through Divi-
sion I enforcement and student-athlete reinstatement processes. The institution shall be subject to
any and all sanctions for violations of Division I legislation; and

(g)	 Submit an annual report and a strategic plan by June 1. The institution shall report all violations to
the Administration Cabinet as part of the annual report and provide notice whether it is involved in
an investigation of potential rules violations, an infractions case or is on probation for rules violations.

20.5.2.5.2  Second Year.  During the second year of reclassification, an institution shall satisfy the follow-
ing requirements: (Adopted: 4/25/02 effective 8/1/02, Revised: 1/15/11 effective 8/1/11)
(a)	 Full compliance with all Division I legislation and membership requirements;
(b)	 Attendance at the NCAA Convention Division I Issues Forum and Business Session. Institutional

representatives required to attend are the chancellor or president (or an individual appointed by the
chancellor or president with executive status at the institution), the director of athletics, the senior
woman administrator, the faculty athletics representative and the senior compliance administrator.

(c)	 Attendance at a Regional Rules Seminar conducted by the NCAA. Institutional representatives re-
quired to attend are the chancellor or president (or an individual appointed by the chancellor or
president with executive status at the institution), the director of athletics, the senior woman admin-
istrator, the faculty athletics representative and the senior compliance administrator;

(d)	 Completion of a compliance review conducted by the national office and submission of a report with
an institutional response to the findings and recommendations;

(e)	 Process institutional and individual student-athlete violations of Division I legislation through the
Division I enforcement and student-athlete reinstatement processes. The institution shall be subject
to any and all sanctions for violations of Division I legislation; and

(f)	 Submit an annual report and an updated strategic plan by June 1 based on feedback related to the
previous year’s plan. The institution shall report all violations to the Administration Cabinet as part
of the annual report and provide notice whether it is involved in an investigation of potential rules
violations, an infractions case or is on probation for rules violation.

20.5.2.5.3  Third Year.  During the third year of reclassification, an institution shall satisfy the following
requirements: (Adopted: 4/25/02 effective 8/1/02, Revised: 1/15/11 effective 8/1/11)
(a)	 Attendance at the NCAA Convention Division I Issues Forum and Business Session. Institutional

representatives required to attend are the chancellor or president (or an individual appointed by the
chancellor or president with executive status at the institution), the director of athletics, the senior
woman administrator, the faculty athletics representative and the senior compliance administrator;

(b)	 Attendance at a Regional Rules Seminar conducted by the NCAA. Institutional representatives re-
quired to attend are the chancellor or president (or an individual appointed by the chancellor or
president with executive status at the institution), the director of athletics, the senior woman admin-
istrator, the faculty athletics representative and the senior compliance administrator;

(c)	 Completion of an NCAA institutional performance program orientation; (Revised: 1/19/13)

20

D
ivision

 M

embership

343

(d)	 Process institutional and individual student-athlete violations of Division I legislation through Divi-
sion I enforcement and student-athlete reinstatement processes. The institution shall be subject to
any and all sanctions for violations of Division I legislation; and

(e)	 Submit an annual report and an updated strategic plan by June 1 based on feedback related to the
previous year’s plan. The institution shall report all violations to the Administration Cabinet as part
of the annual report and provide notice whether it is involved in an investigation of potential rules
violations, an infractions case or is on probation for rules violations.

20.5.2.5.4  Fourth Year.  During the fourth year of reclassification, an institution shall satisfy the follow-
ing requirements: (Adopted: 4/25/02 effective 8/1/02, Revised: 1/15/11 effective 8/1/11)
(a)	 Successfully complete an NCAA institutional performance program self-study and evaluation visit;

(Revised: 1/19/13)
(b)	 Attendance at the NCAA Convention Division I Forum and Business Session. Institutional rep-

resentatives required to attend are the chancellor or president (or an individual appointed by the
chancellor or president with executive status at the institution), the director of athletics, the senior
woman administrator, the faculty athletics representative and the senior compliance administrator;

(c)	 Attendance at a Regional Rules Seminar conducted by the NCAA. Institutional representatives re-
quired to attend are the chancellor or president (or an individual appointed by the chancellor or
president with executive status at the institution), the director of athletics, the senior woman admin-
istrator, the faculty athletics representative and the senior compliance administrator;

(d)	 Process institutional and individual student-athlete violations of Division I legislation through the
Division I enforcement and student-athlete reinstatement processes. The institution shall be subject
to any and all sanctions for violations of Division I legislation; and

(e)	 Submit an annual report and an updated strategic plan by June 1 based on feedback related to the
previous year’s plan. The institution shall report all violations to the Administration Cabinet as part
of the annual report and provide notice whether it is involved in an investigation of potential rules
violations, an infractions case or is on probation for rules violations.

20.5.3 I nstitutional Performance Progress Report.  The institution shall submit a report to the Com-
mittee on Institutional Performance regarding the progress of any plans for improvement (as recommended by the
committee) not later than the conclusion of its second year of active Division I membership. (Adopted: 1/15/11
effective 8/1/11, Revised: 1/19/13)
20.5.4 T iming of Monetary Distributions.  The institution shall qualify to begin receiving revenue distri-
butions related to sports sponsorship and grants-in-aid after three calendar years as an active Division I member.
The institution shall qualify to receive the Student Assistance and Academic Enhancement Funds, and basketball
grant funds, as determined by its sponsoring conference, beginning with the first year of active membership. (Ad-
opted: 1/15/11 effective 8/1/11, Revised: 2/24/12)
20.5.5  Championships Eligibility.  To be eligible for NCAA championships in Division I as of the effec-
tive August 1, the institution shall comply with all championships eligibility requirements, as prescribed by Bylaw
31, and otherwise shall be eligible for participation in those championships. In addition, a member of Division I
shall comply with the provisions of Bylaw 18.4.2.2. (Revised: 1/15/11 effective 8/1/11)

20.7  Division Legislation.
20.7.1  Applicable Legislation.  A member institution shall observe the applicable legislation and require-
ments of its membership division. However, if the institution is eligible to participate in a sport in Division I (see
Bylaw 20.4 for multidivision-classification privileges), it shall apply the rules of Division I that govern the sport in
question. (Revised: 1/15/11 effective 8/1/11)

20.7.1.1  Football Championship Subdivision Member Electing Football Bowl Subdivision Legis-
lation.  A Football Championship Subdivision member institution may elect to be governed by the legislation
pertaining to the Football Bowl Subdivision, as follows: (Revised: 12/15/06)
(a)	 The institution shall file a declaration of intent with the NCAA president. The declaration shall be

received in the national office (by mail or electronic transmission) not later than June 1 preceding the
applicable academic year. Any declaration received after that date shall be postmarked not later than
May 25.

(b)	 Once receipt of the declaration has been confirmed, the institution shall not be eligible for inclusion in
championship subdivision football rankings or for consideration for the Division I Football Champion-
ship. (Revised: 12/15/06)

20.7.1.2  Division III Application.  A Division III member institution that has a sport classified in Division
I must apply the rules of both divisions, or the more stringent rule if both divisions have a rule concerning the
same issue except that in either instance, the Division III institution may apply the Division I playing and prac-
tice season regulations of Bylaw 17 in the Division I sport. (Revised: 1/11/94)

344

20.7.1.2.1  Waivers.  If a member institution conducts a men’s or women’s sport that was classified in
Division I during the 1982-83 academic year, the Administration Cabinet, by a two-thirds majority of its
members present and voting, may approve waivers of the application of the Division III regulations to such
a sport. (Revised: 11/1/07 effective 8/1/08, 1/15/11 effective 8/1/11)

20.8 E ligibility for National Collegiate and Division Championships.
20.8.1 E ligibility for National Collegiate Championships. [#]  Separate championships in each divi-
sion are not sponsored in the following sports:

Women’s bowling (Adopted: 4/24/03 effective 8/1/03) 	 Men’s and women’s rifle
Men’s and women’s fencing 	 Men’s and women’s skiing
Men’s gymnastics 	 Men’s volleyball
Women’s gymnastics 	 Men’s water polo
Women’s ice hockey 	 Women’s water polo
An active member institution in good standing, regardless of division, is eligible for the National Collegiate
Championships if a division championship in the respective sport is not offered in its division. Such an insti-
tution normally is required to meet only the institutional and individual eligibility requirements of its division
that govern the sport in question. (Revised: 1/15/11 effective 8/1/11)

20.8.2  Division II Options When No Division II Championship Is Conducted.  An active member
institution that holds membership in Division II is eligible to compete in the Division I championship in those
sports for which no championship is conducted in Division II. The Division II institution shall declare its inten-
tion to compete by June 1. This declaration of intent shall be effective for a minimum of three years. (Revised:
1/10/91 effective 9/1/92)

20.8.2.1  Participation in Division I Championship.  To be eligible for the Division I championship in
such a sport, the Division II member institution is required to meet all Division I institutional and individual
eligibility requirements and may use Division I financial aid limitations in that sport as permitted under Bylaw
20.9.1.1. (Revised: 1/10/91 effective 9/1/92)
20.8.2.2  Exception for Maximum Number of Contests or Dates of Competition.  A Division II mem-
ber institution that is eligible for a championship in another division because there is no championship in that
sport in its membership division shall apply the maximum number of contests or dates of competition in the
sport involved that applies to the division in which it declares its intention to compete.

20.9  Division I Membership.
20.9.1  Commitments to the Division I Collegiate Model.  In addition to the purposes and fundamen-
tal policy of the National Collegiate Athletic Association, as set forth in Constitution 1, members of Division I
support the following commitments in the belief that these commitments assist in defining the nature and pur-
poses of the division. These commitments are not binding on member institutions, but serve as a guide for the
preparation of legislation by the division and for planning and implementation of programs by institutions and
conferences. (Adopted: 1/19/13 effective 8/1/13)

20.9.1.1  The Commitment to Value-Based Legislation.  Bylaws proposed and enacted by member in-
stitutions governing the conduct of intercollegiate athletics shall be designed to foster competition in amateur
athletics, promote the Association’s enduring values and advance the Collegiate Model as set forth in the NCAA
Constitution. In some instances, a careful balancing of these values may be necessary to help achieve the pur-
poses of the Association. (Adopted: 1/19/13 effective 8/1/13)
20.9.1.2  The Commitment to Amateurism.  Member institutions shall conduct their athletics programs
for students who choose to participate in intercollegiate athletics as a part of their educational experience and
in accordance with NCAA bylaws, thus maintaining a line of demarcation between student-athletes who par-
ticipate in the Collegiate Model and athletes competing in the professional model. (Adopted: 1/19/13 effective
8/1/13)
20.9.1.3  The Commitment to Fair Competition.  Bylaws shall be designed to promote the opportunity for
institutions and eligible student-athletes to engage in fair competition. This commitment requires that all mem-
ber institutions compete within the framework of the Collegiate Model of athletics in which athletics competi-
tion is an integral part of the student-athlete’s effort to acquire a degree in higher education. The commitment
to fair competition acknowledges that variability will exist among members, including facilities, geographic
locations and resources, and that such variability should not be justification for future legislation. Areas affecting
fair competition include, but are not limited to, personnel, eligibility and amateurism, recruiting, financial aid,
the length of playing and practice seasons, and the number of institutional competitions per sport. (Adopted:
1/19/13 effective 8/1/13)
20.9.1.4  The Commitment to Integrity and Sportsmanship.  It is the responsibility of each member
institution to conduct its athletics programs and manage its staff members, representatives and student-athletes

20

D
ivision

 M

embership

345

in a manner that promotes the ideals of higher education and the integrity of intercollegiate athletics. Member
institutions are committed to encouraging behavior that advances the interests of the Association, its member-
ship and the Collegiate Model of athletics. All individuals associated with intercollegiate athletics programs and
events should adhere to such fundamental values as respect, fairness, civility, honesty, responsibility, academic
integrity and ethical conduct. These values should be manifest not only in athletics participation, but also in the
broad spectrum of activities affecting the athletics programs. (Adopted: 1/19/13 effective 8/1/13)
20.9.1.5  The Commitment to Institutional Control and Compliance.  It is the responsibility of each
member institution to monitor and control its athletics programs, staff members, representatives and student-
athletes to ensure compliance with the Constitution and bylaws of the Association. Responsibility for main-
taining institutional control ultimately rests with the institution’s campus president or chancellor. It is also the
responsibility of each member institution to report all breaches of conduct established by these bylaws to the
Association in a timely manner and cooperate with the Association’s enforcement efforts. Upon a conclusion
that one or more violations occurred, an institution shall be subject to such disciplinary and corrective actions
as may be prescribed by the Association on behalf of the entire membership. (Adopted: 1/19/13 effective 8/1/13)
20.9.1.6  The Commitment to Student-Athlete Well-Being.  Intercollegiate athletics programs shall be
conducted in a manner designed to enhance the well-being of student-athletes who choose to participate and to
prevent undue commercial or other influences that may interfere with their scholastic, athletics or related inter-
ests. The time required of student-athletes for participation in intercollegiate athletics shall be regulated to mini-
mize interference with their academic pursuits. It is the responsibility of each member institution to establish
and maintain an environment in which student-athletes’ activities, in all sports, are conducted to encourage aca-
demic success and individual development and as an integral part of the educational experience. Each member
institution should also provide an environment that fosters fairness, sportsmanship, safety, honesty and positive
relationships between student-athletes and representatives of the institution. (Adopted: 1/19/13 effective 8/1/13)
20.9.1.7  The Commitment to Sound Academic Standards.  Standards of the Association governing
participation in intercollegiate athletics, including postseason competition, shall be designed to ensure proper
emphasis on educational objectives and the opportunity for academic success, including graduation, of student-
athletes who choose to participate at a member institution. Intercollegiate athletics programs shall be maintained
as an important component of the educational program, and student-athletes shall be an integral part of the stu-
dent body. Each member institution’s admission and academic standards for student-athletes shall be designed to
promote academic progress and graduation and shall be consistent with the standards adopted by the institution
for the student body in general. (Adopted: 1/19/13 effective 8/1/13)
20.9.1.8  The Commitment to Responsible Recruiting Standards.  Recruiting bylaws shall be designed
to promote informed decisions and balance the interests of prospective student-athletes, their educational insti-
tutions, the Association’s member institutions and intercollegiate athletics as a whole. This commitment includes
minimizing the role of external influences on prospective student-athletes and their families and preventing
excessive contact or pressure in the recruitment process. (Adopted: 1/19/13 effective 8/1/13)
20.9.1.9  The Commitment to Diversity and Inclusion.  The Division I membership believes in and is
committed to the core values of diversity, inclusion and equity, because realization of those values improves the
learning environment for all student-athletes and enhances excellence within the membership and in all aspects
of intercollegiate athletics. The membership shall create diverse and inclusive environments, promote an atmo-
sphere of respect for and sensitivity to the dignity of every person, and include diverse perspectives in the pursuit
of academic and athletic excellence. Member institutions, with assistance from the national office, are expected
to develop inclusive practices that foster positive learning and competitive environments for student-athletes, as
well as professional development and opportunities for athletics administrators, coaches and staff from diverse
backgrounds. (Adopted: 1/19/13 effective 8/1/13)

20.9.2  Division I Philosophy.  Members of Division I support the following principles in the belief that
the following statements provide further definition of the nature and purposes of the division. These statements
are not binding on member institutions, but serve as additional guidance for the preparation of legislation by the
division and for planning and implementation of programs by institutions and conferences. A member of Division
I: (Revised: 1/19/13 effective 8/1/13)
(a)	 Subscribes to high standards of academic quality, as well as breadth of academic opportunity;
(b)	 Strives in its athletics program for regional and national excellence and prominence. Accordingly, its recruit-

ment of student-athletes and its emphasis on and support of its athletics program are, in most cases, regional
and national in scope;

(c)	 Recognizes the dual objective in its athletics program of serving both the university or college community
(participants, student body, faculty-staff, alumni) and the general public (community, area, state, nation);

(d)	 Believes in offering extensive opportunities for participation in varsity intercollegiate athletics for both men
and women;

(e)	 Sponsors at the highest feasible level of intercollegiate competition one or both of the traditional spectator-
oriented, income-producing sports of football and basketball. In doing so, members of Division I recognize

346

the differences in institutional objectives in support of football; therefore, the division provides competition
in that sport in the Bowl Subdivision and the Championship Subdivision;

(f)	 Believes in scheduling its athletics contests primarily with other members of Division I, especially in the em-
phasized, spectator-oriented sports, as a reflection of its goal of maintaining an appropriate competitive level
in its sports program;

(g)	 Maintains institutional control over all funds supporting athletics; and
(h)	 Understands, respects and supports the programs and philosophies of other divisions. Occasionally, institu-

tions from other divisions or athletics associations will seek membership in Division I. In such cases, the ap-
plicants should be required to meet, over a period of time, prescribed criteria for Division I membership in
order to assure that such institutions agree and comply with the principles and program objectives embodied
in this statement.

20.9.3  Financial Aid Requirements.
20.9.3.1  Maximum Limitations.  A member of Division I shall not make an award of financial aid (for
which the recipient’s athletics ability is considered in any degree) in excess of the number permitted by the pro-
visions of the bylaws governing Division I financial aid awards limitations (see Bylaw 15.5). (Revised: 1/10/91
effective 9/1/94)
20.9.3.2  Minimum Awards.  A member of Division I shall provide institutional financial assistance that
equals one of the following: (Revised: 1/10/91 effective 9/1/94)
(a)	 A minimum of 50 percent of the maximum allowable grants in 14 sports, at least seven of which must be

women’s sports. If an institution uses indoor track and field, outdoor track and field and cross country to
meet the financial aid criterion, it must award the equivalent of at least 80 percent of the full grants for
men and 80 percent of the full grants for women in those sports. If the institution counts two of those
three sports to meet the financial aid criterion, it must award the equivalent of at least 70 percent of the full
grants for men and 70 percent of the full grants for women. If the institution counts indoor and outdoor
track and field as one sport, it must award the equivalent of at least 50 percent of the full grants for men
and 50 percent of the full grants for women; (Revised: 1/10/91 effective 9/1/94, 10/27/98 effective 8/1/99)

(b)	 Financial aid representing a minimum aggregate expenditure of $1,394,580 in 2013-14 (with at least
$697,290 in women’s sports) and $1,419,682 in 2014-15 (with at least $709,841 in women’s sports)
exclusive of grants in football and men’s and women’s basketball, provided the aggregate grant value is
not less than the equivalent of 38 full grants, with at least 19 full grants for women. The Administration
Cabinet shall adjust the minimum aggregate figure annually to reflect inflation, based on changes in aver-
age national tuition charges for regionally accredited institutions. The Administration Cabinet shall an-
nounce the revised figure in the fall each year for the following academic year. If the institution does not
sponsor men’s or women’s basketball, the minimum aggregate expenditure must be $920,707 in 2013-14
and $937,280 in 2014-15 for the gender without the basketball program, but in no case fewer than the
equivalent of 29 full grants for that gender; (Revised: 1/10/91 effective 9/1/94, 1/10/95, 1/9/96, 1/14/97
effective 9/1/97, 4/15/97 effective 8/1/98, 10/27/98 effective 8/1/99, 4/13/99, 4/11/00, 4/10/01, 4/28/05,
4/27/06, 6/11/07, 11/1/07 effective 8/1/08)

(c)	 A minimum of the equivalent of 50 full grants (at least 25 full grants in women’s sports), exclusive of grants
awarded in football and men’s and women’s basketball. If the member institution does not provide men’s
or women’s basketball, it shall sponsor a minimum of 35 full grants in the sports program for the gender
without the basketball program; or (Revised: 1/10/91 effective 9/1/94, 10/27/98 effective 8/1/99, 8/14/02)

(d)	 A minimum of one-half of the required grants or aggregate expenditures cited in (a), (b) or (c) above, for
institutions that depend on exceptional amounts of federal assistance to meet students’ financial needs.
This provision shall be applicable to an institution in a given year if the average per-student allotment of
Pell Grant dollars for undergraduates reported to the U.S. Department of Education the previous Septem-
ber is more than one standard deviation above the mean for all reporting Division I member institutions
that year. If an institution does not qualify under this provision after having been able to do so the previous
year, the institution may continue to use this alternative for one year and shall not be required to meet the
provisions of (a), (b) or (c) above until the following year. This provision shall be applicable only to institu-
tions that were members of Division I on September 1, 1990. (Revised: 1/10/91 effective 9/1/94)
20.9.3.2.1  Aid Counted Toward Minimum Requirements.  All institutional financial aid (including
aid that is exempted from an equivalency computation per Bylaw 15.5.3.2.2) awarded by the member in-
stitution to a counter (per Bylaw 15.5.1) shall be used to meet the appropriate minimum. (Revised: 1/10/91
effective 9/1/94, 1/11/04, 10/27/05 effective 8/1/06)
20.9.3.2.2  Student-Athlete Who Has Exhausted Eligibility or Used Medical Exemption.  Count-
able financial aid awarded to a student-athlete who has exhausted his or her eligibility in a sport during
a previous academic year and countable aid provided to a medically exempt student-athlete per Bylaw
15.5.1.3 may be used to meet the appropriate minimum. (Adopted: 1/11/94)
20.9.3.2.3  Award Requirement.  To be included in reaching the appropriate minimum, the financial
aid actually must be awarded. (Revised: 1/10/91 effective 9/1/94)

20

D
ivision

 M

embership

347

20.9.3.2.4  Multisport Student-Athlete.  Financial aid awarded to multisport student-athletes shall be
counted against the minimum requirements pursuant to Bylaw 15.5.9. (Revised: 1/10/91 effective 9/1/94)
20.9.3.2.5  Emerging Sports.  Financial aid awarded to student-athletes in those emerging sports for
women, as defined in Bylaw 20.02.4, may be counted in reaching the appropriate financial aid minimum
requirements as well as for revenue distribution. (Adopted: 1/11/94 effective 9/1/94)
20.9.3.2.6  Non-NCAA Sports.  Financial aid awarded in non-NCAA sports per Bylaw 20.9.6.1.1 may
be counted in reaching the appropriate minimum, but financial aid awarded to those other than student-
athletes (e.g., cheerleaders) shall not be counted. (Revised: 1/10/91 effective 9/1/94)
20.9.3.2.7  Exemptions—No Institutional Athletics Aid.  Member institutions that did not award
any athletically related financial aid in any sport as of January 11, 1991, shall be exempted from the mini-
mum requirements. (Revised: 1/10/91 effective 9/1/94)
20.9.3.2.8  On-Campus Employment.  On-campus employment earnings during the academic year
outside the athletics department for which athletics interests of the institution do not intercede on behalf
of the student-athlete are not countable for team equivalency purposes per Bylaw 15.02.4.1-(a) but may be
counted in reaching the appropriate minimum. (Adopted: 1/11/94 effective 9/1/94)
20.9.3.2.9  Submission of Annual Form.  A member institution must submit its annual form regarding
minimum financial aid awards to the NCAA national office not later than September 15. (Adopted: 11/1/00
effective 8/1/01)
20.9.3.2.10  Waiver of Minimum Financial Aid Awards.  The Administration Cabinet, by a two-
thirds majority of its members present and voting, may waive the minimum financial aid awards required
for Division I membership based on objective evidence that demonstrates circumstances that warrant the
waiver of the normal application of that legislation. (Adopted: 1/9/96, Revised: 11/1/07 effective 8/1/08)

20.9.4 R egular-Season Eligibility.  A member institution shall conduct its regular-season competition un-
der eligibility rules at least as stringent as the provisions of Bylaw 14 (see Bylaw 14.1.1).
20.9.5 T hree-Season Requirement.  The institution shall sponsor at least one sport involving an all-male
team or a mixed team of males and females and at least one sport involving an all-female team in every sport sea-
son. An institution may use a sport to meet the three-season requirement only if the institution has met the mini-
mum contests and participants requirements for sports sponsorship in that sport as set forth in Bylaw 20.9.6.3.
(Revised: 5/8/06)

20.9.5.1  Counting Multiseason Sports.  If an institution sponsors the same sport in two different seasons,
it may count the sport only in the season in which its team participates in the most contests. To be counted as a
fall sport, the majority of an institution’s contests or dates of competition would have to occur from September
through December; to be counted as a spring sport February through May. (Revised: 5/8/06)
20.9.5.2  Mixed Team.  A mixed team is a varsity intercollegiate sports team on which at least one individual
of each gender competes. (Revised: 5/8/06)
20.9.5.3  Single-Gender Institution Exception.  Institutions that sponsor and conduct athletics programs
for only one gender need not meet the four-sport/three-season requirement for the other gender. (Revised: 5/8/06)
20.9.5.4  Waiver of Three-Season Requirement.  The Administration Cabinet, by a two-thirds majority
of its members present and voting, may waive the requirement that an active member shall conduct at least one
sport in every sport season if the institution is precluded by its academic calendar and climatic conditions from
conducting a sport in a particular season. (Revised: 5/8/06, 11/1/07 effective 8/1/08)

20.9.6 S ports Sponsorship.  A member institution shall sponsor teams in a minimum of: (Revised: 1/10/91
effective 9/1/94)
(a)	 Seven varsity intercollegiate sports, including at least two team sports, based on the minimum requirements

of Bylaw 20.9.6.3 and involving all-male teams or mixed teams of males and females, and seven varsity inter-
collegiate sports (of which a maximum of two emerging sports per Bylaw 20.02.4 may be used), including at
least two team sports, based on the minimum requirements of Bylaw 20.9.6.3 and involving all-female teams;
or (Revised: 1/10/91 effective 9/1/94, 1/11/94 effective 9/1/94)

(b)	 Six varsity intercollegiate sports, including at least two team sports, based on the minimum requirements of
Bylaw 20.9.6.3 and involving all-male teams or mixed teams of males and females, and eight varsity intercol-
legiate sports (of which a maximum of two emerging sports per Bylaw 20.02.4 may be used), including at
least two team sports, based on the minimum requirements of Bylaw 20.9.6.3 and involving all-female teams.
(See Bylaws 20.9.9.1 and 20.9.10.1 for additional sports sponsorship requirements for member institutions
participating in football.) (Adopted: 1/16/93 effective 9/1/94, Revised: 1/11/94 effective 9/1/94, 12/15/06)
20.9.6.1  Acceptable Sports.  The sports designated to meet the sports sponsorship criteria shall:
(a)	 Be among those in which the Association sponsors a championship or emerging sports for women (per

Bylaw 20.02.4); (Revised: 1/11/94 effective 9/1/94)
(b)	 Be recognized by the institution as varsity intercollegiate sports (see Constitution 3.2.4.5); and
(c)	 Involve all-male teams, mixed teams of males and females or all-female teams.

348

20.9.6.1.1  Waiver.  The Administration Cabinet, by a two-thirds majority of its members present and
voting, may approve a request from an active member institution to designate one sport involving all-male
teams or mixed teams of males and females and one sport involving all-female teams other than those set
forth in Bylaw 20.9.6.1-(a). (Revised: 1/11/89, 11/1/07 effective 8/1/08, 12/17/10)

20.9.6.2  Waiver of Minimum Women’s Sports Sponsorship Criterion.  The Administration Cabinet,
by a two-thirds majority of its members present and voting, may grant waivers of the minimum women’s sports
sponsorship requirement for active members in accordance with the procedures listed below: (Revised: 11/1/07
effective 8/1/08)
(a)	 The institution shall submit its request for a waiver, signed by the institution’s president or chancellor,

to the NCAA president. The request shall include pertinent information supporting the institution’s
request, and it shall be received in the national office (by mail or electronic transmission) not later than
October 1. Any request received after that date shall be postmarked not later than September 22. (Re-
vised: 1/10/90, 3/8/06)

(b)	 The institution shall provide data demonstrating that the ratio of male to female enrollment prohibits the
offering of the required number of sports for women; or

(c)	 The institution shall provide data demonstrating insufficient student interest in establishing or maintain-
ing the requisite number of teams.

(d)	 If the Administration Cabinet votes to reject the institution’s request, the institution shall be placed in
a division for which it qualifies or in the restricted membership category pursuant to the provisions of
Bylaw 20.2.5.1. (Revised: 11/1/07 effective 8/1/08)

20.9.6.3  Minimum Contests and Participants Requirements for Sports Sponsorship.  In each sport,
the institution’s team shall engage in at least a minimum number of intercollegiate contests (against four-year,
degree-granting collegiate institutions) each year. In the individual sports, the institution’s team shall include a
minimum number of participants in each contest that is counted toward meeting the minimum-contests re-
quirement. The following minimums are applicable: (Revised: 1/11/94 effective 9/1/94, 1/12/99, 1/25/02 effective
8/1/02, 10/31/02, 4/28/05 effective 8/1/05 1/17/09 effective 8/1/09, 1/15/11 effective 8/1/11)

Team Sports
Minimum
Contests Individual Sports

Minimum
Contests

Minimum
Participants

Baseball	 27
Basketball	 25
Field Hockey	 11
Football	 9
Men’s Ice Hockey	 25
Women’s Ice Hockey	 20
Lacrosse	 10
Women’s Rowing	 6
Women’s Rugby	 9
Women’s Sand Volleyball	 8
Soccer	 11
Softball	 27
Volleyball	 19
Men’s Water Polo	 15
Women’s Water Polo	 10

Women’s Bowling	 8	 5
Cross Country	 6	 5
Equestrian	 6	 12
Men’s Fencing	 9	 5
Women’s Fencing	 9	 5
Golf	 8	 5
Men’s Gymnastics	 9	 6
Women’s Gymnastics	 9	 5
Rifle	 8	 4
Skiing	 5	 5
Swimming and Diving	 6	 11
Tennis	 12	 5
Track and Field, Indoor	 6	 14
Track and Field, Outdoor	 6	 14
Wrestling	 13	 7

(Note: The minimum-contest requirements set forth in Bylaws 20.9.6.3.1 through 20.9.6.3.8 apply only to
the provisions of this section and do not apply to minimum-contest requirements in Bylaws 14 and 17.)

20.9.6.3.1  Completion of Contest.  To count as a contest, the institution’s team actually shall partici-
pate in and complete the contest. Scheduled contests that are canceled or not completed (in accordance with
the playing rules of the sport in question) may not be counted.
20.9.6.3.2  Counting Multicontest Events in Team Sports.  In the team sports, each game in a dou-
bleheader, tripleheader or tournament shall be counted as one contest.
20.9.6.3.3  Counting Multiteam Events in Individual Sports.  In the individual sports, not more
than three institution-versus-institution meetings shall be counted as contests in any multiteam competition
(e.g., quadrangular track and field meet). If the institution achieves a single score in competition with the
other competing institutions (e.g., a conference championship), it shall be counted as one contest. (Revised:
1/10/90 effective 9/1/90, 1/10/95)

20

D
ivision

 M

embership

349

20.9.6.3.3.1  Meets With No Team Scoring.  In the individual sports, a meet at which no team
scoring is kept counts as a contest for the purpose of meeting the minimum-contest requirement, provid-
ed at least the minimum number of participants per Bylaw 20.9.6.3 participate on the institution’s team.
20.9.6.3.3.2  Regional Cross Country Qualifying Meets.  An institution may count participa-
tion in a regional cross country meet in meeting the minimum-contest requirement, provided the in-
stitution meets the minimum-participant requirement per Bylaw 20.9.6.3 and no qualifying standards
exist for participation in the meet. (Adopted: 1/11/94)

20.9.6.3.4  Individual Sports—One or More Sites.  In the individual sports, if the minimum number
of student-athletes participating on one or more teams, at one or more sites, on behalf of the institution
on the same day equals or exceeds the minimum number of participants per Bylaw 20.9.6.3, an institution
may use the competition as a contest in meeting the minimum-contest requirements (see Bylaw 17.02.6.1).
(Adopted: 1/16/93)

20.9.6.3.4.1  Exception—Multiday Meets—Track and Field.  In track and field, if the number
of student-athletes participating in a multiday meet on behalf of the institution during the course of the
entire meet equals or exceeds the minimum number of participants per Bylaw 20.9.6.3 and the meet
is conducted on consecutive days, an institution may use the competition as a contest in meeting the
minimum-contest requirements. (Adopted: 1/17/09 effective 8/1/09)

20.9.6.3.5  Contests in Two Seasons.  If an institution sponsors the same sport in two different seasons
of the same academic year, it may count contests in both seasons, provided regular varsity competition is
sponsored in both seasons and is so listed on the institution’s official schedule in that sport.
20.9.6.3.6  Contests vs. Club Teams.  A contest against a collegiate institution’s club team may not be
counted toward meeting minimum-contest requirements. However, a member is not precluded from sched-
uling club teams.

20.9.6.3.6.1  Exception—Women’s Sand Volleyball.  One dual, one-day contest against a four-
year collegiate institution’s club team per year may count toward meeting minimum-contest require-
ments. A multi-opponent tournament (see Bylaw 20.9.6.3.8) may count toward meeting minimum-
contest requirements if not more than 40 percent of the participating teams are club teams affiliated
with four-year collegiate institutions. (Adopted: 1/15/11 effective 8/1/11)

20.9.6.3.7  Indoor Track and Field and Outdoor Track and Field.  A member institution may receive
credit for sponsoring both indoor track and field and outdoor track and field, provided its team participates
in a total of at least 12 indoor and outdoor meets during the year, including at least four indoor and four
outdoor meets.
20.9.6.3.8  Women’s Sand Volleyball.  The following additional criteria shall apply to women’s sand
volleyball: (Adopted: 1/15/11 effective 8/1/11)
(a)	 Not less than three of the minimum eight contests shall be dual, one-day competitions in which five

two-person teams compete (institution versus institution on a single day on which no other competi-
tion occurs); and

(b)	 The remaining number of minimum contests shall be dual, one-day competitions in which five two-
person teams compete or be multi-opponent competitions. For a tournament to qualify as a contest,
it must culminate in the determination of a winner based on the performance of each institution’s
five, two-person teams.

20.9.6.3.9  Waivers.
20.9.6.3.9.1  Minimum Contests and Participants.  The Administration Cabinet, by a two-thirds
majority of its members present and voting, may approve waivers of the minimum number of intercol-
legiate contests or the minimum number of participants in a contest in situations in which unforeseen
circumstances beyond the institution’s control have prevented the completion of a scheduled competi-
tion or the participation of the required minimum number of individuals and, despite a good-faith
effort, the institution was unable to engage in at least the required minimum number of intercollegiate
contests. (Revised: 1/10/90, 4/24/03 effective 8/1/03, 11/1/07 effective 8/1/08)
20.9.6.3.9.2  Minimum Contests.  The Administration Cabinet, by a two-thirds majority of its
members present and voting, may approve an additional waiver of the minimum number of intercol-
legiate contests in a situation in which: (Revised: 11/1/07 effective 8/1/08)
(a)	 The member institution can document that it had scheduled (for that academic year) the ap-

propriate minimum number of contests under enforceable game contracts executed in writing;
(b)	 An opponent canceled a game that it had contracted to play that academic year; and
(c)	 Despite a good-faith effort, the institution was unable to re-arrange its schedule to play the ap-

propriate minimum number of contests.

350

20.9.7 S cheduling—Sports Other Than Football and Basketball.
20.9.7.1  Scheduling Requirement—Sports Other Than Football, Basketball, Men’s Swimming
and Diving, Men’s Indoor and Outdoor Track and Field, and Wrestling.  In sports other than football,
basketball, men’s swimming and diving, men’s indoor and outdoor track and field, and wrestling that an institu-
tion uses to meet the Division I sports sponsorship criteria, an institution shall schedule and play 100 percent of
its contests against Division I opponents to meet the minimum number of contests specified in Bylaw 20.9.6.3.
The institution shall schedule and play at least 50 percent of its contests beyond the number specified in By-
law 20.9.6.3 against Division I opponents. (Adopted: 1/10/91 effective 9/1/94, Revised: 4/29/04 effective 8/1/04,
1/15/11 effective 8/1/11, 6/3/13)
20.9.7.2  Scheduling Requirement—Men’s Swimming and Diving, Men’s Indoor and Outdoor
Track and Field, and Wrestling.  In men’s swimming and diving, men’s indoor and outdoor track and field,
and wrestling, an institution shall schedule and play at least 50 percent of its contests against Division I oppo-
nents to satisfy the minimum number of contests specified in Bylaw 20.9.6.3. (Adopted: 4/29/04 effective 8/1/04,
Revised: 1/15/11 effective 8/1/11, 6/3/13)
20.9.7.3  Application of Scheduling Requirements—Sports Other Than Football and Basketball. 

20.9.7.3.1  Reclassifying Opponents.  A reclassifying institution shall be counted as a Division I op-
ponent in the year the reclassifying institution must comply with Division I scheduling requirements (year
two of reclassifying). (Adopted: 1/10/92 effective 9/1/94, Revised: 1/11/94, 6/3/13)
20.9.7.3.2  Multiteam Events—Individual Sports.  In individual sports, if a multiteam event is not
scored by division, an institution may use the event to satisfy the scheduling requirements, provided at least
two-thirds of the institutions competing in the event are Division I members. If a multiteam event is scored
by division, there is no minimum required percentage of participating Division I institutions. Regardless of
whether a multiteam event is scored by division, an institution that is using a multiteam event to satisfy the
scheduling requirements must satisfy the minimum required number of participants, per Bylaw 20.9.6.3.
(Adopted: 1/10/92 effective 9/1/94, Revised: 1/11/94, 6/3/13)
20.9.7.3.3  Exception.  The scheduling criteria in Bylaws 20.9.7.1 and 20.9.7.2 shall not apply in sports
in which the only championship opportunity is the National Collegiate Championship per Bylaw 18.02.1.1
or sports in which there is no NCAA-sponsored postseason championship. (Adopted: 1/10/91 effective
9/1/94, Revised: 1/9/96 effective 8/1/96, 6/3/13)
20.9.7.3.4  Waiver—Situations Beyond Institutional Control.  The Administration Cabinet, by a
two-thirds majority of its members present and voting, may approve waivers of the scheduling requirement
in situations beyond the control of the institution (e.g., weather conditions or natural disasters) that prevent
the completion of scheduled competition. (Adopted: 1/9/96, Revised: 11/1/07 effective 8/1/08, 6/3/13)

20.9.8  Basketball Scheduling.
20.9.8.1  Four-Game Limit.  An institution may schedule and play not more than four basketball games, in-
cluding any contest (e.g., scrimmage, exhibition), in an academic year against institutions that are not members
of Division I. (Revised: 3/1/12)
20.9.8.2  One-Third of Contests in Home Arena.  An active or reclassifying member must play at least
one-third of its regular-season basketball contests in the arena regularly used for the institution’s home games.
(Revised: 1/11/94 effective 9/2/94, 3/10/04, 1/15/11 effective 8/1/11)

20.9.8.2.1  Multiple Home Arenas.  In meeting the home-arena requirement, an institution may use
more than one arena, provided each arena is located within a 30-mile radius of the institution’s main campus
and each arena is used annually by the institution for at least two home basketball contests.

20.9.8.3  One-Third of Women’s Contests Away From Home or at a Neutral Site.  An active member or
a reclassifying member must play at least one-third of its regular-season women’s basketball contests away from
home or at a neutral site. A reclassifying member is required to apply scheduling criteria beginning with year two
of the reclassifying process. (Adopted: 1/15/11 effective 8/1/11)
20.9.8.4  Counting Contests.

20.9.8.4.1  Membership Classification of Opponents.  In determining whether an institution meets
the scheduling criteria, each opponent shall be counted as it was classified on August 1 of the academic year
involved.

20.9.8.4.1.1  Reclassifying Opponents.  A reclassifying institution shall be counted as a Division I
opponent in the year the reclassifying institution must comply with Division I scheduling requirements
(year two of the reclassifying process). (Adopted: 4/15/97, Revised: 4/24/03 effective 8/1/03)
20.9.8.4.1.2  Waiver.  The Administration Cabinet, by a two-thirds majority of its members present
and voting, may grant a waiver of the provisions of Bylaw 20.9.8.4.1 in cases of reclassification of an
opponent when there is an enforceable game contract, executed in writing, or in the case of similar
contractual problems. (Revised: 11/1/07 effective 8/1/08)

20.9.9  Football Bowl Subdivision Requirements. [FBS]  An institution classified in the Football Bowl
Subdivision shall meet the additional requirements listed below. (Revised: 12/15/06)

20

D
ivision

 M

embership

351

20.9.9.1  Sports Sponsorship. [FBS]  The institution shall sponsor a minimum of 16 varsity intercollegiate
sports, including football, based on the minimum sports sponsorship and scheduling requirements set forth
in Bylaws 20.9.6 and 20.9.6.3, including a minimum of six sports involving all-male teams or mixed teams of
males and females, and a minimum of eight varsity intercollegiate sports (of which a maximum of two emerging
sports per Bylaw 20.02.4 may be used) based on the minimum sports sponsorship and scheduling requirements
set forth in Bylaws 20.9.6 and 20.9.6.3 and involving all-female teams, subject to the waiver provision in Bylaw
20.9.6.2. (Revised: 1/11/94 effective 9/1/94, 4/25/02 effective 8/1/04)
20.9.9.2  Football Scheduling Requirement. [FBS]  The institution shall schedule and play at least 60
percent of its football games against members of the Football Bowl Subdivision. The institution shall schedule
and play at least five regular-season home games against Football Bowl Subdivision opponents. For purposes of
satisfying the scheduling requirement, a contest shall be considered a home contest if it is played in the stadium
in which an institution conducts at least 50 percent of its home contests. In addition, an institution may use one
home contest against a Football Bowl Subdivision member conducted at a neutral site to satisfy the home-game
requirement. (Revised: 4/25/02 effective 8/1/04, 1/12/04, 12/15/06)

20.9.9.2.1  Exception—Football Championship Subdivision Opponent. [FBS]  Each year, a Foot-
ball Bowl Subdivision institution may count one contest against a Football Championship Subdivision
opponent to satisfy the football-scheduling requirement specified in Bylaw 20.9.9.2, provided the Football
Championship Subdivision opponent has averaged 90 percent of the permissible maximum number of
grants-in-aid per year in football over a rolling two-year period. (Adopted: 4/28/05, Revised: 12/15/06)
20.9.9.2.2  Membership Classification of Opponents. [FBS]  In determining whether an institution
meets the scheduling criteria of the Football Bowl Subdivision, each opponent shall be counted as it was
classified on September 1 of the academic year involved. (Revised: 12/15/06)

20.9.9.2.2.1  Reclassifying Opponents. [FBS]  A reclassifying institution shall be counted as a
Football Bowl Subdivision opponent in the year the reclassifying institution must meet the Football
Bowl Subdivision scheduling requirements (year two of the reclassifying process). (Adopted: 4/15/97,
Revised: 3/10/04, 12/15/06)
20.9.9.2.2.2  Waiver. [FBS]  The members of the Administration Cabinet representing Football
Bowl Subdivision conferences, by a two-thirds majority of its members present and voting, may grant a
waiver of the provisions of Bylaw 20.9.9.2.2 in cases of reclassification of an opponent when there is an
enforceable game contract, executed in writing, or in the case of similar contractual problems. (Revised:
12/15/06, 11/1/07 effective 8/1/08)

20.9.9.2.3  Canceled Games. [FBS]  A canceled game shall not be counted toward meeting the Football
Bowl Subdivision scheduling criterion unless the members of the Administration Cabinet representing
Football Bowl Subdivision conferences, by a two-thirds majority of its members present and voting, approve
a waiver of the criterion in a situation in which: (Revised: 12/15/06, 11/1/07 effective 8/1/08)
(a)	 The member institution can document that it had scheduled (for that academic year) the appropriate

minimum percentage of contests with members of the Football Bowl Subdivision, under enforceable
game contracts executed in writing; (Revised: 12/15/06)

(b)	 An opponent canceled a game that it had contracted to play that academic year; and
(c)	 Despite a good-faith effort, the institution was unable to re-arrange its schedule to play the appropri-

ate percentage of contests with members of the Football Bowl Subdivision. (Revised: 12/15/06)
20.9.9.2.4  Alaska, Hawaii or Puerto Rico. [FBS]  Games played in Alaska, Hawaii or Puerto Rico shall
not be counted for purposes of meeting the subdivision’s scheduling requirement if such games are exempt
from counting toward the playing-season limitations. (Adopted: 1/10/92)

20.9.9.3  Football-Attendance Requirements. [FBS]  Once every two years on a rolling basis, the institu-
tion shall average at least 15,000 in actual or paid attendance for all home football games. (Revised: 4/25/02
effective 8/1/04, 4/28/05 effective 8/1/05)

20.9.9.3.1  Counting Attendance.
20.9.9.3.1.1  Actual Attendance.  For purposes of computing actual attendance figures, an indi-
vidual may be counted if any one of the following conditions applies: (Revised: 4/25/02 effective 8/1/04,
4/28/05 effective 8/1/05)
(a)	 Attendees are issued tickets that are collected on admission to the game and retained; (Revised:

4/25/02 effective 8/1/04)
(b)	 Attendees enter through and are counted by a turnstile that is monitored by a representative of

the department of athletics who verifies in writing the accuracy of the count on a per-game basis;
or (Revised: 4/25/02 effective 8/1/04)

(c)	 Attendees enter through a gate at which a representative of the department of athletics counts
them individually with a manual counter, and the representative provides a written statement
verifying the accuracy of the count on a per-game basis. (Revised: 4/25/02 effective 8/1/04)

352

20.9.9.3.1.2  Paid Attendance. [FBS]  For purposes of computing paid attendance figures, tickets
must be sold for at least one-third of the highest regular established ticket price as established prior to
the season, regardless of whether they are used for admission. Tickets sold at less than one-third of the
highest regular established price may be counted as paid attendance only if they are used for admission.
Student attendance may be counted as paid attendance if the student pays at least one-third of the
highest regular established ticket price or, if the student actually attends the game and any one of the
following conditions applies: (Adopted: 4/28/05 effective 8/1/05)
(a)	 The student paid an athletics fee;
(b)	 The student paid an institutional fee of which a certain portion was allocated to the department

of intercollegiate athletics; or
(c)	 The student paid no athletics fee, but the institution allocated to the department of intercol-

legiate athletics a certain portion of tuition income or general operating funds as the equivalent
of a student athletics fee.
20.9.9.3.1.2.1  Student Attendance. [FBS]  Student attendance must be verified through one
of the following methods: (Adopted: 4/28/05 effective 8/1/05)
(a)	 Such students are issued tickets that are collected on admission to the game and retained;
(b)	 Such students enter through and are counted by a turnstile (which is not used by others in

attendance) that is monitored by a representative of the department of athletics who verifies
in writing the accuracy of the count on a per-game basis; or

(c)	 Such students enter through a gate (that is not used by others in attendance) at which a rep-
resentative of the department of athletics counts them individually with a manual counter,
and the representative provides a written statement verifying the accuracy of the count on a
per-game basis.
20.9.9.3.1.2.1.1  Noncounted Students. [FBS]  Student-athletes and cheerleaders sched-
uled by the institution to be at the game and students performing services at the stadium
(e.g., concessionaires, ticket takers, parking-lot attendants, ushers, groundskeepers) shall not
be counted toward meeting the attendance requirements. (Adopted: 4/28/05 effective 8/1/05)

20.9.9.3.1.2.2  Exchange of Tickets With Opponent. [FBS]  For an institution to meet the
Football Bowl Subdivision attendance requirements, tickets for a football contest obtained by an
institution through an exchange agreement or a purchase agreement with another institution may
be used only if sold for at least one-third of the highest regular established ticket price and are used
to attend the game. (Adopted: 4/28/05 effective 8/1/05, Revised: 12/15/06)

20.9.9.3.2  Certified Audit. [FBS]  In meeting the football-attendance requirements of the Football Bowl
Subdivision, an institution must undertake an annual certified audit verifying its football attendance. The
audited football-attendance figures must be received in the NCAA national office not later than the February
15 following the completion of the football season, and NCAA national office staff shall verify compliance
with all the Football Bowl Subdivision attendance requirements. The certified audit and materials (including
the ticket manifest) must be available for inspection for a four-year period. (Revised: 10/17/05, 12/15/06)

20.9.9.4  Additional Financial Aid Requirements. [FBS]  The institution shall satisfy the following ad-
ditional financial aid requirements: (Adopted: 4/25/02 effective 8/1/04)
(a)	 Provide an average of at least 90 percent of the permissible maximum number of overall football grants-

in-aid per year during a rolling two-year period; and
(b)	 Annually offer a minimum of 200 athletics grants-in-aids or expend at least $4 million on grants-in-aid

to student-athletes in athletics programs.
20.9.9.4.1  Type of Financial Aid Counted. [FBS]  The institution shall count only athletically related
financial aid awarded to counters (as defined in Bylaw 15.02.3). (Adopted: 3/10/04 effective 8/1/04)
20.9.9.4.2  Exception—National Service Academies. [FBS]  The national service academies are ex-
empt from all financial aid requirements set forth in Bylaw 20.9.7. (Adopted: 4/25/02 effective 8/1/04)

20.9.9.5  Noncompliance with Football Bowl Subdivision Criteria. [FBS]
20.9.9.5.1  Notice of Noncompliance. [FBS]  An institution that fails to satisfy any of the Football
Bowl Subdivision membership requirements shall receive notice of such noncompliance. After receiving
notice, any further noncompliance with the Football Bowl Subdivision requirements within a 10-year pe-
riod shall cause the institution to be placed in restricted membership. (Adopted: 8/5/04, Revised: 12/15/06)
20.9.9.5.2  Restricted Membership. [FBS]  While in restricted membership, the institution shall not
be eligible for postseason football competition. At the conclusion of the one-year period, the institution
shall be granted membership in its preferred subdivision, provided the institution complies with the sub-
division’s criteria. If the member does not meet the criteria of any subdivision at the end of the restricted
membership period, the institution may continue to be classified as a Division I member in sports other
than football, provided the institution satisfies the Division I membership requirements set forth in Bylaws

20

D
ivision

 M

embership

353

20.9.3 through 20.9.7. A Division I member that loses Football Bowl Subdivision status must comply with
the multidivision classification requirements set forth in Bylaw 20.4 to regain such status. (Adopted: 8/5/04,
Revised: 12/15/06)

20.9.9.6  Waivers. [FBS]  There shall be no waivers of the Football Bowl Subdivision membership require-
ments. (Adopted: 4/24/03 effective 8/1/03, Revised: 12/15/06)

20.9.10  Football Championship Subdivision Requirements. [FCSD]  An institution classified as
a Football Championship Subdivision member shall meet the additional requirements listed below. (Revised:
12/15/06)

20.9.10.1  Sports Sponsorship. [FCSD]  The institution shall sponsor in Division I a minimum of: (Revised:
1/15/11)
(a)	 Seven varsity intercollegiate sports, including football, based on the minimum requirements of Bylaws

20.9.6 and 20.9.6.3 and involving all-male teams or mixed teams of males and females, and seven varsity
intercollegiate sports (of which a maximum of two emerging sports per Bylaw 20.02.4 may be utilized)
based on the minimum requirements of Bylaws 20.9.6 and 20.9.6.3 and involving all-female teams, sub-
ject to the waiver provision in Bylaw 20.9.6.2; or (Revised: 1/10/91 effective 9/1/94, 1/11/94 effective 9/1/94)

(b)	 Six varsity intercollegiate sports, including football, based on the minimum requirements of Bylaws
20.9.6 and 20.9.6.3 and involving all-male teams or mixed teams of males and females, and eight varsity
intercollegiate sports (of which a maximum of two emerging sports per Bylaw 20.02.4 may be utilized)
based on the minimum requirements of Bylaws 20.9.6 and 20.9.6.3 and involving all-female teams,
subject to the waiver provision in Bylaw 20.9.6.2. (Revised: 1/11/94 effective 9/1/94)

20.9.10.2  Football Scheduling Requirement. [FCSD]  The institution shall schedule and play more than
50 percent of its football games against Football Bowl Subdivision or Football Championship Subdivision mem-
bers. (Revised: 12/15/06)

20.9.10.2.1  Membership Classification of Opponents. [FCSD]  In determining whether an insti-
tution meets the scheduling criteria of the Football Championship Subdivision, each opponent shall be
counted as it was classified on September 1 of the academic year involved. (Revised: 12/15/06, 1/15/11)

20.9.10.2.1.1  Reclassifying Opponents. [FCSD]  A reclassifying institution shall be counted as
a Football Championship Subdivision opponent in the year the reclassifying institution must comply
with Football Championship Subdivision scheduling requirements (year two of the reclassifying pro-
cess). (Adopted: 4/15/97, Revised: 3/10/04, 12/15/06, 1/15/11)
20.9.10.2.1.2  Waiver. [FCSD]  The Football Championship Subdivision Governance Committee,
by a two-thirds majority of its members present and voting, may grant a waiver of the provisions of By-
law 20.9.10.2.1 in cases of reclassification of an opponent when there is an enforceable game contract,
executed in writing, or in the case of similar contractual problems. (Revised: 12/15/06, 1/15/11)

20.9.10.2.2  Canceled Games. [FCSD]  A canceled game shall not be counted toward meeting the Foot-
ball Championship Subdivision scheduling criterion unless the Football Championship Subdivision Gov-
ernance Committee, by a two-thirds majority of its members present and voting, approves a waiver of the
criterion in a situation in which: (Revised: 12/15/06, 1/15/11)
(a)	 The member institution can document that it had scheduled (for that academic year) the appropriate

minimum percentage of contests with members of the Football Championship Subdivision, under
enforceable game contracts executed in writing; (Revised: 12/15/06)

(b)	 An opponent canceled a game that it had contracted to play that academic year; and
(c)	 Despite a good-faith effort, the institution was unable to re-arrange its schedule to play the appropri-

ate percentage of contests with Football Championship Subdivision members. (Revised: 12/15/06)
20.9.10.2.3  Alaska, Hawaii or Puerto Rico. [FCSD]  Games played in Alaska, Hawaii or Puerto Rico
shall not be counted for purposes of meeting the subdivision’s scheduling requirement if such games are
exempt from counting toward the playing-season limitations. (Adopted: 1/10/92, 1/15/11)
20.9.10.2.4  Geographical Waiver—Football Championship Subdivision. [FCSD]  The Football
Championship Subdivision Governance Committee, by a two-thirds majority of its members present and
voting, may waive the provisions of Bylaw 20.9.10.2 for a Football Championship Subdivision institution
that does not offer athletically related financial aid in football, or which offers fewer than 20 percent of
the maximum allowable number of scholarships in the Football Championship Subdivision and was clas-
sified in Division II prior to September 1993, if it is determined that fewer than six other championship
subdivision football programs exist within a 500-mile radius of the institution’s campus that do not offer
athletically related financial aid in football or which offer fewer than 20 percent of the maximum allowable
number of scholarships in the Football Championship Subdivision and were classified in Division II prior to
September 1993. An institution must calculate the percentage based upon the amount of athletically related
financial aid received by its student-athletes, as opposed to including all institutional aid. (Adopted: 1/16/93
effective 8/1/93, Revised: 1/10/95, 12/15/06, 1/15/11)

354

Fi
g

u
re

 2
0-

1
G

en
er

al
 R

eq
ui

re
m

en
ts

 fo
r D

iv
is

io
n

I M
em

be
rs

hi
p

Sp
or

ts
 S

po
ns

or
sh

ip
: N

um
be

r o
f S

po
rt

s
Al

l-M
al

e
or

M

ix
ed

-T
ea

m

Sp
or

ts
Al

l-F
em

al
e

Sp
or

ts
M

in
im

um
 N

um
be

r
of

 Te
am

 S
po

rt
s

Fo
ot

ba
ll

Sc
he

du
lin

g
Re

qu
ire

m
en

t

Fo
ot

ba
ll

At
te

nd
an

ce

Re
qu

ire
m

en
t

M
en

’s
Ba

sk
et

ba
ll

Sc
he

du
lin

g
Re

qu
ire

m
en

t
W

om
en

’s
Ba

sk
et

ba
ll

Sc
he

du
lin

g
Re

qu
ire

m
en

t

Sc
he

du
lin

g
Re

qu
ire

m
en

t—
Sp

or
ts

 O
th

er
 T

ha
n

Fo
ot

ba
ll

an
d

Ba
sk

et
ba

ll
Fi

na
nc

ia
l A

id
 R

eq
ui

re
m

en
t 2

D
iv

isi
on

 I
7

7
2-

Al
l m

al
e/

m
ix

ed
2-

Al
l f

em
al

e
Ac

tiv
e

or

re
cl

as
sif

yi
ng

m
em

be
r:

Al
l b

ut
 fo

ur
 g

am
es

 a
ga

in
st

D

iv
isi

on
 I

te
am

s.
At

 le
as

t 1
/3

 o
f r

eg
ul

ar
-

se
as

on
 c

on
te

st
s m

us
t b

e
pl

ay
ed

 in
 h

om
e

ar
en

a

Ac
tiv

e
or

re

cl
as

sif
yi

ng

m
em

be
r:

Al
l b

ut
 fo

ur
 g

am
es

 a
ga

in
st

D

iv
isi

on
 I

te
am

s.
 A

t l
ea

st

1/
3

of
 re

gu
la

r-s
ea

so
n

co
nt

es
ts

 m
us

t b
e

pl
ay

ed
 in

ho

m
e

ar
en

a.
 A

t l
ea

st
 1

/3

of
 re

gu
la

r-s
ea

so
n

co
nt

es
ts

m

us
t b

e
pl

ay
ed

 a
w

ay
 fr

om

ho
m

e
or

 a
t a

 n
eu

tr
al

 si
te

.

Sp
or

ts
 u

se
d

to
 m

ee
t s

po
rt

s
sp

on
so

rs
hi

p
cr

ite
ria

: A
n

in
st

itu
tio

n
sh

al
l s

ch
ed

ul
e

an
d

pl
ay

 1
00

%
 o

f i
ts

co

nt
es

ts
 a

ga
in

st
 D

iv
isi

on
 I

op
po

ne
nt

s t
o

m
ee

t m
in

im
um

nu

m
be

r o
f c

on
te

st
s.

1

50
%

 o
f r

em
ai

ni
ng

 c
on

te
st

s
ag

ai
ns

t D
iv

isi
on

 I
op

po
ne

nt
s.

a)
 5

0%
 o

f m
ax

im
um

 a
llo

w
ab

le

gr
an

ts
 in

 e
ac

h
sp

or
t3 or

b)
 M

in
im

um
 a

gg
re

ga
te

 e
xp

en
di

tu
re

of

 $
1,

39
4,

58
0

(w
ith

 a
t l

ea
st

 $
69

7,
29

0
in

 w
om

en
’s

sp
or

ts
) i

n
20

13
-1

4
(e

xc
lu

di
ng

 fo
ot

ba
ll

an
d

m
en

’s
an

d
w

om
en

’s
ba

sk
et

ba
ll)

. G
ra

nt
 v

al
ue

m

ay
 n

ot
 b

e
le

ss
 th

an
 3

8
fu

ll
gr

an
ts

(w

ith
 a

t l
ea

st
 1

9
fo

r w
om

en
) 4

or
c)

 E
qu

iv
al

en
t o

f 2
5

fu
ll

gr
an

ts
 in

 m
en

’s
sp

or
ts

 a
nd

 2
5

fu
ll

gr
an

ts
 in

 w
om

en
’s

sp
or

ts
 (e

xc
lu

siv
e

of
 g

ra
nt

s i
n

fo
ot

ba
ll

an
d

m
en

’s
an

d
w

om
en

’s
ba

sk
et

ba
ll)

 5

OR
6

8

Fo
ot

ba
ll

Bo
w

l
Su

bd
iv

isi
on

(F

BS
)

8
In

cl
ud

in
g

fo
ot

ba
ll

8
2-

Al
l m

al
e/

m
ix

ed
2-

Al
l f

em
al

e
At

 le
as

t 6
0%

 o
f a

ll
ga

m
es

m

us
t b

e
pl

ay
ed

 a
ga

in
st

FB

S
m

em
be

rs
 a

nd

at
 le

as
t fi

ve
 h

om
e

ga
m

es

ag
ai

ns
t m

em
be

rs
 o

f F
BS

Av
er

ag
e

15
,0

00

in
 a

ct
ua

l o
r p

ai
d

at
te

nd
an

ce
 fo

r
ho

m
e

fo
ot

ba
ll

ga
m

es
 d

ur
in

g
a

ro
lli

ng
 tw

o-
ye

ar
 p

er
io

d.

In
 a

dd
iti

on
 to

 D
iv

isi
on

 I
re

qu
ire

m
en

t,
a)

 p
ro

vi
de

 a
n

av
er

ag
e

of
 a

t l
ea

st

90
%

 o
f p

er
m

iss
ib

le
 m

ax
im

um

nu
m

be
r o

f f
oo

tb
al

l g
ra

nt
s-

in
-a

id

du
rin

g
a

ro
lli

ng
 tw

o-
ye

ar
 p

er
io

d
an

d
b)

 A
nn

ua
lly

 o
ffe

r a
 m

in
im

um

of
 2

00
 a

th
le

tic
s g

ra
nt

s-
in

-a
id

 o
r

sp
en

d
$4

 m
ill

io
n

on
 a

th
le

tic
s

gr
an

ts
-in

-a
id

 a
nn

ua
lly

.
OR

7
In

cl
ud

in
g

fo
ot

ba
ll

9

OR
6

In
cl

ud
in

g
fo

ot
ba

ll
10

Fo
ot

ba
ll

Ch
am

pi
on

sh
ip

Su

bd
iv

isi
on

(F

CS
)

7
In

cl
ud

in
g

fo
ot

ba
ll

7
N

o
ad

di
tio

na
l r

eq
ui

re
m

en
ts

.

OR
6

In
cl

ud
in

g
fo

ot
ba

ll
8

2-
Al

l m
al

e/
m

ix
ed

2-
Al

l f
em

al
e

At
 le

as
t 5

0%
 o

f a
ll

ga
m

es

m
us

t b
e

pl
ay

ed
 a

ga
in

st

FB
S

or
 F

CS
 m

em
be

rs

N
O

N
E

1
In

 m
en

’s s
w

im
m

in
g

an
d

di
vin

g,
m

en
’s i

nd
oo

r a
nd

 o
ut

do
or

 tr
ac

k a
nd

 fie
ld

, a
nd

 w
re

stl
in

g,
an

 in
sti

tu
tio

n
sh

all
 sc

he
du

le
an

d
pl

ay
 at

 le
as

t 5
0%

 o
f it

s c
on

te
sts

 ag
ain

st
Di

vis
io

n
I o

pp
on

en
ts

to
 sa

tis
fy

 th
e m

in
im

um
 n

um
be

r o
f c

on
te

sts
.

2
Fo

r in
sti

tu
tio

ns
 th

at
 d

ep
en

d
on

 ex
ce

pt
io

na
l a

m
ou

nt
s o

f f
ed

er
al

as
sis

ta
nc

e t
o

m
ee

t s
tu

de
nt

s’ f
in

an
cia

l n
ee

ds
, th

e i
ns

tit
ut

io
n

m
us

t p
ro

vid
e a

 m
in

im
um

 o
f o

ne
-h

alf
 o

f t
he

 re
qu

ire
d

gr
an

ts
or

 ag
gr

eg
at

e e
xp

en
di

tu
re

s c
ite

d
in

 (a
), (

b)
 o

r (
c)

ab
ov

e.
Th

is
pr

ov
isi

on
 sh

all
 b

e a
pp

lic
ab

le
to

 an
 in

sti
tu

tio
n

in
 a

gi
ve

n
ye

ar
 if

th
e a

ve
ra

ge
 p

er
-st

ud
en

t a
llo

tm
en

t o
f P

ell
 G

ra
nt

 d
ol

lar
s f

or
 u

nd
er

gr
ad

ua
te

s r
ep

or
te

d
to

 th
e U

.S.
 D

ep
ar

tm
en

t o
f E

du
ca

tio
n

th
e p

re
vio

us
 Se

pt
em

be
r is

 m
or

e t
ha

n
on

e s
ta

nd
ar

d
de

via
tio

n
ab

ov
e t

he
 m

ea
n

fo
r a

ll r
ep

or
tin

g
Di

vis
io

n
I m

em
be

r in
sti

tu
tio

ns
 th

at
 ye

ar.
 If

an
 in

sti
tu

tio
n

do
es

 n
ot

 q
ua

lify
 u

nd
er

 th
is

pr
ov

isi
on

 af
te

r h
av

in
g

be
en

 ab
le

to
 d

o
so

 th
e p

re
vio

us
 ye

ar,
 th

e i
ns

tit
ut

io
n

m
ay

 co
nt

in
ue

 to

us
e t

hi
s a

lte
rn

at
ive

 fo
r o

ne
 ye

ar
 an

d
sh

all
 n

ot
 b

e r
eq

ui
re

d
to

 m
ee

t t
he

 p
ro

vis
io

ns
 o

f (
a)

, (b
) o

r (
c)

un
til

 th
e f

ol
lo

w
in

g
ye

ar.
 Th

is
pr

ov
isi

on
 sh

all
 b

e a
pp

lic
ab

le
on

ly
to

 in
sti

tu
tio

ns
 th

at
 w

er
e m

em
be

rs
of

 D
ivi

sio
n

I o
n

Se
pt

em
be

r 1
, 1

99
0.

3
If a

n
in

sti
tu

tio
n

us
es

 in
do

or
 tr

ac
k a

nd
 fie

ld
, o

ut
do

or
 tr

ac
k a

nd
 fie

ld
 an

d
cr

os
s c

ou
nt

ry
 to

 m
ee

t t
he

 fin
an

cia
l a

id
 cr

ite
rio

n,
 it

m
us

t a
wa

rd
 th

e e
qu

iva
len

t o
f a

t le
as

t 8
0%

 o
f t

he
 fu

ll g
ra

nt
s f

or
 m

en
 an

d
80

%
 o

f t
he

 fu
ll

gr
an

ts
fo

r w
om

en
 in

 th
es

e s
po

rts
. If

 th
e i

ns
tit

ut
io

n
co

un
ts

tw
o

of
 th

os
e t

hr
ee

 sp
or

ts
to

 m
ee

t t
he

 fin
an

cia
l a

id
 cr

ite
rio

n,
 it

m
us

t a
wa

rd
 th

e e
qu

iva
len

t o
f a

t le
as

t 7
0%

 o
f t

he
 fu

ll g
ra

nt
s f

or
 m

en
 an

d
70

%
 o

f t
he

 fu
ll g

ra
nt

s
fo

r w
om

en
. If

 th
e i

ns
tit

ut
io

n
co

un
ts

in
do

or
 an

d
ou

td
oo

r t
ra

ck
 an

d
fie

ld
 as

 o
ne

 sp
or

t, i
t m

us
t a

wa
rd

 th
e e

qu
iva

len
t o

f a
t le

as
t 5

0%
 o

f t
he

 fu
ll g

ra
nt

s f
or

 m
en

 an
d

50
%

 o
f t

he
 fu

ll g
ra

nt
s f

or
 w

om
en

.
4

If t
he

 in
sti

tu
tio

n
do

es
 n

ot
 sp

on
so

r m
en

’s o
r w

om
en

’s b
as

ke
tb

all
, th

e m
in

im
um

 ag
gr

eg
at

e e
xp

en
di

tu
re

 m
us

t b
e $

92
0,7

07
 in

 20
13

-1
4 f

or
 m

en
 o

r f
or

 w
om

en
, b

ut
 n

ot
 fe

we
r t

ha
n

th
e e

qu
iva

len
t o

f 2
9 f

ul
l g

ra
nt

s f
or

 m
en

 o
r f

or
 w

om
en

.
5

If t
he

 in
sti

tu
tio

n
do

es
 n

ot
 sp

on
so

r m
en

’s o
r w

om
en

’s b
as

ke
tb

all
, it

 m
us

t p
ro

vid
e a

 m
in

im
um

 o
f 3

5 f
ul

l g
ra

nt
s i

n
m

en
’s s

po
rts

 an
d

35
 fu

ll g
ra

nt
s i

n
wo

m
en

’s s
po

rts
.

21

Committees

355

Bylaw, Article 21

Committees

21.02  Definitions and Applications.
21.02.1  Association-Wide Committees. [*]  Association-wide committees deal with issues that affect all
members of the Association and perform duties necessary to the on-going operation of the Association. Asso-
ciation-wide committees are comprised of members from each of the Association’s divisions. (Adopted: 1/14/97
effective 8/1/97)
21.02.2  Common Committees. [*]  Common committees deal with issues that apply to more than one
division of the Association. Common committees perform duties necessary to the on-going operation of the ap-
plicable divisions and are comprised of members from the applicable divisions. (Adopted: 1/14/97 effective 8/1/97)
21.02.3  Federated Committees. [*]  Federated committees deal with issues that apply to a specific mem-
bership division. Federated committees perform duties necessary to the on-going operation of that division and
are comprised only of members from that division. (Adopted: 1/14/97 effective 8/1/97)
21.02.4  Districts. [#]  For purposes of committee composition, the geographical districts are as follows: (Ad-
opted: 10/30/03)
(a)	 District 1—Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont;
(b)	 District 2—Delaware, New Jersey, New York, Pennsylvania, Puerto Rico, West Virginia;
(c)	 District 3—Alabama, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi,

North Carolina, South Carolina, Tennessee, Virginia;
(d)	 District 4—Illinois, Indiana, Michigan, Minnesota, Ohio, Wisconsin;
(e)	 District 5—Iowa, Kansas, Missouri, Nebraska, North Dakota, Oklahoma, South Dakota;
(f)	 District 6—Arkansas, New Mexico, Texas;
(g)	 District 7—Arizona, Colorado, Idaho, Montana, Utah, Wyoming; and
(h)	 District 8—Alaska, California, Hawaii, Nevada, Oregon, Washington.
21.02.5  Conflict of Interest.  A cabinet or committee member shall not participate in the cabinet or com-
mittee’s discussion or vote on any action that might bring direct or indirect financial benefit to the member of any
organization in which the member is financially interested (other than the member’s institution or the conference
of which it is a member). A violation of this rule by a member of a cabinet or committee shall not invalidate the
action taken by the cabinet or committee if, following disclosure of the conflict of interest, the cabinet or commit-
tee authorizes, ratifies or approves the action by a vote sufficient for the purpose, without counting the vote of the
cabinet or committee member with the conflict of interest, and the Leadership Council approves such action. All
cabinet and committee members shall agree to this policy prior to cabinet or committee service and shall abide by
the policy at all times. The current conflict of interest policy is located on the NCAA website (NCAA.org) or may
be obtained from the NCAA national office. (Adopted: 1/13/09)

21.1  Playing Rules Oversight Panel. [#]
21.1.1  Composition. [#]  The panel shall consist of 12 members, including six members from Division I and
three representatives each from Divisions II and III. A single conference may not have more than one representa-
tive on the panel. (Adopted: 4/28/05)
21.1.2  Method of Selection. [#]  Three of the six Division I representatives shall be appointed by the Divi-
sion I Championships/Sports Management Cabinet (these appointees must be current members of the cabinet)
and one of those three must have experience working with playing rules. The remaining three shall be appointed
by the Division I Collegiate Commissioners Association (CCA). Two of those three shall have experience working
with playing rules. One of the three Divisions II and III representatives shall be appointed by the divisions’ Cham-
pionships Committees (these appointees must be current members of the divisions’ Championships Committees).
The remaining two representatives in Divisions II and III will be appointed at large and one of the two per each
division shall have experience working with playing rules. (Adopted: 4/28/05, Revised: 11/1/07 effective 8/1/08)

356

21.1.2.1  Definition of “Working with Playing Rules.” [#]  The following experience will be considered to
be the equivalent of “working with playing rules”: officiating experience, previous service on a rules commit-
tee, previous service on a committee with responsibility for playing rules administration or coaching. (Adopted:
4/28/05)

21.1.3 T erm of Office. [#]  At-large members of the panel will serve four-year terms. Championships/Sports
Management Cabinet and Championships Committee appointments will serve for the duration of their cabinet
or committee term. (Adopted: 4/28/05, Revised: 11/1/07 effective 8/1/07)
21.1.4  Duties. [#]  The panel shall: (Adopted: 4/28/05)
(a)	 Oversee all NCAA playing rules committees. This includes approval of playing rules recommendations and

oversight of other issues pertaining to playing rules;
(b)	 Recommend the establishment and dissolution of playing rules committees;
(c)	 Monitor playing rules maintained outside of the NCAA;
(d)	 Be responsible for all research and communication pertaining to the administration of playing rules, including

the advancement of budgetary recommendations from the playing rules committees and to ensure consistency
among different sports, when appropriate (for example, policies controlling fighting or abusive language);

(e)	 Review and act on requests from any division to exempt it from applying or delaying implementation of a
playing rule for financial reasons;

(f)	 Review all playing rules changes pertaining to finances, safety and image of the game; and
(g)	 Oversee the selection process for secretary-rules editors, approve the selections of secretary-rules editors and

review waiver requests for secretary-rules editor term limits. (Adopted: 1/8/07)
21.1.5  Meetings. [#]  The Playing Rules Oversight Panel shall meet three times annually (e.g., March, June,
August) after the playing rules committees for each season have completed their meetings. (Adopted: 4/28/05)
21.1.6 S pecial Operating Rules. [#]

21.1.6.1  Review Process. [#]  A recommendation from any rules committee shall be considered valid unless
the Playing Rules Oversight Panel determines that the recommendation harms the image of the games, creates
an unsafe environment for student-athletes or places an unreasonable financial burden on the membership.
(Adopted: 4/28/05)

21.1.6.1.1  Rules Committee Involvement. [#]  The Playing Rules Oversight Panel may request that
playing rules committee chairs and/or secretary-rules editors present their case to the Playing Rules Over-
sight Panel when proposed changes are controversial or unusually complicated. (Adopted: 4/28/05)

21.2  Association-Wide Committees—General Committees.
21.2.1 S election, Term of Office and Operation. [#]

21.2.1.1  Method of Selection.  Each division’s governance structure shall appoint members to serve on the
general Association-wide committees of the Association, consistent with that division’s committee-appointment
procedures. The membership of each committee shall include representatives from each of the Association’s
membership divisions, including each subdivision of Division I. (Revised: 1/10/90, 1/16/93, 1/14/97 effective
8/1/97, 11/1/01, 5/13/08)
21.2.1.2  Term of Office. [#]  Unless otherwise specified, a member of the committees listed in this bylaw shall
be appointed for one four-year term. A former member may be appointed to an additional term after three years
have elapsed. An individual who has served two terms on a committee may not serve further on that committee.
A member’s term of service shall commence on the first day of September following the member’s election or
appointment. (Revised: 5/13/08)
21.2.1.3  Operation. [#]  The Executive Committee also shall ratify policies regarding length, location and
expenses of Association-wide committee meetings. (Revised: 1/10/90, 1/16/93, 1/14/97 effective 8/1/97, 11/01/01,
5/13/08)

21.2.2  Committee on Competitive Safeguards and Medical Aspects of Sports. [#]
21.2.2.1  Composition. [#]  The Committee on Competitive Safeguards and Medical Aspects of Sports shall
consist of 20 members, including five positions allocated for men, five allocated for women and 10 unallocated.
The membership of the committee shall be constituted as follows: (Revised: 10/28/99, 11/1/01)
(a)	 Two athletics directors or senior woman athletics administrators, one man and one woman;
(b)	 One member who is an active coach;
(c)	 One member active in exercise physiology research;
(d)	 Three members from the field of medicine, of whom at least one shall be a woman, one shall be a

primary-care team physician and one shall be a board certified orthopedic specialist; (Revised: 1/10/91,
10/30/03)

(e)	 One man and one woman, one of whom is responsible for the total athletics training programs at mem-
ber institutions; (Revised: 1/10/95)

21

Committees

357

(f)	 One member representing the field of law;
(g)	 One member of the NCAA Football Rules Committee;
(h)	 One member representing secondary school interests. This individual shall be the National Federation of

State High School Associations’ staff liaison to the Sports Medicine Advisory Board and shall be eligible
for reappointment without restriction; (Revised: 4/26/01)

(i)	 One member active in sports-medicine research; (Revised: 1/10/90)
(j)	 One member with expertise in drug testing;
(k)	 One member with expertise in the area of drug education; (Revised: 10/28/99, 11/1/01)
(l)	 One student-athlete from each division (who shall have one combined vote) shall serve as a member of

the committee. The Division I student-athlete may serve on the committee up to one year after comple-
tion of his or her intercollegiate athletics eligibility. The Division II and Division III student-athlete may
serve on the committee up to two years after completion of his or her intercollegiate athletics eligibility;
and (Revised: 11/01/01)

(m)	 Two members selected at large.
21.2.2.2  Duties. [#]  The committee, subject to the direction of the Executive Committee, shall: (Revised:
10/31/02)
(a)	 Promote and sponsor research to address relevant health and safety issues;
(b)	 Promote education to enhance the health and safety of student-athletes;
(c)	 Operate a national injury surveillance program to monitor injury trends and enhance safety in intercol-

legiate athletics;
(d)	 Deter the use of NCAA banned substances in order to promote fair competition and safety;
(e)	 Facilitate outreach activities to enhance student-athlete health and safety; and
(f)	 Provide a health and safety perspective on relevant legislation and policy.

21.2.3  Honors Committee. [#]
21.2.3.1  Composition. [#]  The Honors Committee shall consist of nine members, including one current or
former chancellor or president from a member institution, one member from each division and subdivision of
Division I and three nationally distinguished citizens, one of which must be a former NCAA honors recipient.
Division II and Division III will be represented each by a member of the Management Council. Two positions
shall be allocated for men, two allocated for women and five unallocated. (Revised: 1/13/98, 11/1/07)
21.2.3.2  Term of Office.  A member’s term of service shall commence on the day following adjournment of
the NCAA Convention following the member’s appointment. (Adopted: 1/14/08)
21.2.3.3  Duties. [#]  The committee shall receive nominations for the Theodore Roosevelt Award, the Silver
Anniversary Awards, the Today’s Top 10 Awards, the Award of Valor and the Inspiration Award and shall select
the recipients of those awards. (Revised: 7/25/12)

21.2.4  Minority Opportunities and Interests Committee. [#]
21.2.4.1  Composition. [#]  The Minority Opportunities and Interests Committee shall consist of 18 mem-
bers, including a current chancellor or president from each division. There shall be six members from Division
I, six members from Division II and six members from Division III. One student-athlete from each division
(who shall have one combined vote) shall serve as a member of the committee. The Division I student-athlete
may serve on the committee up to one year after completion of his or her intercollegiate athletics eligibility. The
Division II and Division III student-athletes may serve on the committee up to two years after completion of
their athletics eligibility. Committee membership shall include a minimum of eight ethnic minorities, including
at least four males and four females. (Adopted: 1/10/91, Revised: 11/1/01, 8/11/11)
21.2.4.2  Duties. [#]  The committee shall review issues related to the interests of ethnic minority student-
athletes, NCAA minority programs and NCAA policies that affect ethnic minorities. (Adopted: 1/10/91)

21.2.5 O lympic Sports Liaison Committee. [#]
21.2.5.1  Composition. [#]  The Olympic Sports Liaison Committee shall consist of 14 members, including
at least one from each division. One student-athlete from each division (who shall have one combined vote) shall
serve as a member of the committee. The Division I student-athlete may serve on the committee up to one year
after completion of his or her intercollegiate athletics eligibility. The Division II and Division III student-athletes
may serve on the committee up to two years after completion of his or her athletics eligibility. (Adopted: 1/10/91,
Revised: 11/1/01)
21.2.5.2  Duties. [#]  The committee shall: (Adopted: 1/10/91)
(a)	 Act as a liaison between the Association, the U.S. Olympic Committee and national governing bodies;

and
(b)	 Study and make recommendations concerning the Association’s appropriate role in the involvement of

student-athletes in international athletics.

358

21.2.6  Postgraduate Scholarship Committee. [#]
21.2.6.1  Composition. [#]  The Postgraduate Scholarship Committee shall consist of seven members, includ-
ing two positions allocated for men, two allocated for women and three unallocated, one of which shall be a
former recipient of an NCAA postgraduate scholarship.
21.2.6.2  Duties. [#]  The committee shall be responsible for planning and administering the Association’s
postgraduate scholarship program for student-athletes who have distinguished themselves academically and
athletically.

21.2.7 R esearch Committee. [#]
21.2.7.1  Composition. [#]  The Research Committee shall consist of 10 members, including four representa-
tives from Division I, two each from Divisions II and III and two unallocated. In addition, three positions shall
be allocated for men, three allocated for women and four unallocated. The membership of the committee shall
consist of at least three athletics administrators and at least three faculty athletics representatives with appropriate
research experience. (Revised: 1/13/98, 11/1/01, 8/7/03)
21.2.7.2  Duties. [#]  The committee shall:
(a)	 Evaluate, supervise and coordinate the Association’s research activities;
(b)	 Make recommendations to the Executive Committee regarding expenditures of Association funds for

research projects; and
(c)	 Make recommendations concerning research topics in intercollegiate athletics.

21.2.8  Committee on Sportsmanship and Ethical Conduct. [#]
21.2.8.1  Composition. [#]  The Committee on Sportsmanship and Ethical Conduct shall consist of 11
members. One student-athlete from each division (who shall have one combined vote) shall serve as a member
of the committee. The Division I student-athlete may serve on the committee up to one year after completion
of his or her intercollegiate athletics eligibility. The Division II and Division III student-athlete may serve on the
committee up to two years after completion of his or her athletics eligibility. (Adopted: 1/14/97 effective 8/1/97,
Revised: 11/01/01)
21.2.8.2  Duties. [#]  The committee shall be responsible for promoting sportsmanship and ethical conduct
within the Association. (Adopted: 1/14/97 effective 8/1/97)

21.2.9 W alter Byers Scholarship Committee. [#]
21.2.9.1  Composition. [#]  The Walter Byers Scholarship Committee shall consist of six members, including
one position allocated for a man, one allocated for a woman and four unallocated. (Adopted: 1/10/90, Revised:
5/2/13)
21.2.9.2  Duties. [#]  The committee shall be responsible for planning and administering the Association’s
Walter Byers Scholarship program for student-athletes who have distinguished themselves academically and
athletically. (Adopted: 1/10/90)

21.2.10  Committee on Women’s Athletics. [#]
21.2.10.1  Composition. [#]  The Committee on Women’s Athletics shall consist of 18 members, including
a current chancellor or president from each division. There shall be six members from Division I, six members
from Division II and six members from Division III. Six positions shall be allocated for men, six allocated for
women and six unallocated. One student-athlete from each division (who shall have one combined vote) shall
serve as a member of the committee. The Division I student-athlete may serve on the committee up to one year
after completion of his or her intercollegiate athletics eligibility. The Division II and Division III student-athlete
may serve on the committee up to two years after completion of his or her athletics eligibility. (Revised: 1/11/89,
11/01/01, 4/29/04 effective 8/1/04, 4/24/08, 8/11/11)
21.2.10.2  Duties. [#]  The committee shall: (Revised: 4/24/03)
(a)	 Study and make policy recommendations concerning opportunities for women in athletics at the institu-

tional, conference and national levels;
(b)	 Study and make policy recommendations concerning other issues directly affecting women’s athletics;

and (Revised: 4/24/03)
(c)	 Appoint and oversee the Woman of the Year Selection Committee and the process. (Adopted: 4/24/03)

21.3  Association-Wide Committees—Rules Committees Without
Championships Administration Responsibilities.
21.3.1 S election, Composition, Duties, Term of Office and Operation. [#]

21.3.1.1  Method of Selection. [#]  Each division’s governance structure shall appoint members to serve on
the rules committees without championships administration responsibilities. The Playing Rules Oversight Panel
shall oversee the selection process for secretary-rules editors and approve selections for those positions. The
secretary-rules editor may be re-appointed but is limited to a term not to exceed eight years in length and shall be

21

Committees

359

a nonvoting member of the committee. The membership of each committee shall include representatives from
each of the Association’s membership divisions. (Revised: 1/11/89, 1/10/91, 1/16/93, 1/14/97 effective 8/1/97,
11/01/01, 4/24/03, 1/8/07)

21.3.1.1.1  Waiver—Secretary-Rules Editor Term Limit. [#]  Due to extenuating circumstances, the
Playing Rules Oversight Panel may waive the secretary-rules editor’s eight-year term limit; however, the term
shall not be extended by more than four additional years. (Adopted: 4/24/03, Revised: 1/8/07)

21.3.1.2  Composition Requirements. [#]  At least 25 percent of the positions on each rules committee
shall be filled by athletics directors, associate or assistant athletics directors, senior woman athletics administra-
tors, individuals who are employed full-time as administrators by member conferences, or individuals who are
employed both part-time as administrators by member conferences and full-time by member institutions. Fur-
ther, at least 50 percent of the total positions on each rules committee shall be filled by coaching staff members.
In order for a district to be represented, at least five of its active members shall sponsor the sport involved on an
intercollegiate basis. (Revised: 1/10/90, 4/27/00 effective 8/1/00)
21.3.1.3  Duties. [#]  Subject to the final authority of the Playing Rules Oversight Panel, each rules committee
shall establish and maintain rules of play in its sport consistent with the sound traditions of the sport and of such
character as to ensure good sportsmanship and safe participation by the competitors. These playing rules shall be
common for all divisions of the Association, and differences among the divisions shall not be permitted, except
for the division-specific playing regulations developed to address significant financial impact and approved by
the divisions and the Playing Rules Oversight Panel. Playing rules committees shall have the authority to permit
rules experimentation in the nontraditional/nonchampionship season without Playing Rules Oversight Panel
approval. Experimentation in the regular season shall be subject to Playing Rules Oversight Panel review. (Re-
vised: 1/10/92 effective 8/1/92, 1/14/97 effective 8/1/97, 4/28/05, 12/2/05)
21.3.1.4  Term of Office.  Unless otherwise specified, a member of the committees listed in this bylaw shall be
appointed for one four-year term. A former member may be appointed to an additional term after three years
have elapsed. An individual who has served two terms on a committee may not serve further on that committee.
A member’s term of service shall commence on the first day of September following the member’s election or
appointment. (Revised: 5/13/08)
21.3.1.5  Cooperation with Other Organizations. [#]  A rules committee may cooperate with other na-
tional organizations in the development of common playing rules. (Revised: 1/14/97 effective 8/1/97)
21.3.1.6  Operation. [#]  The Executive Committee shall ratify policies regarding the length, location and
expenses of association-wide committee meetings. (Adopted: 1/14/97 effective 8/1/97)

21.3.2  Baseball Rules Committee. [#]  The Baseball Rules Committee shall consist of nine members and
shall be constituted as follows: (Revised: 1/11/89)
(a)	 Four members shall be from Division I, two members shall be from Division II, two members shall be from

Division III and an additional member shall be secretary-rules editor; and
(b)	 One member shall be elected chair.
21.3.3  Basketball Rules Committee, Men’s. [#]  The Men’s Basketball Rules Committee shall consist of
13 members and shall be constituted as follows: (Revised: 1/10/91)
(a)	 There shall be at least two representatives from each of the following four geographical regions: Districts 1 and

2; District 3; Districts 4 and 5; and Districts 6, 7 and 8;
(b)	 Six members shall be from Division I, three members shall be from Division II, three members shall be from

Division III and an additional member shall be secretary-rules editor; and
(c)	 One member shall be elected chair. (Revised: 1/10/91)
21.3.4  Basketball Rules Committee, Women’s. [#]  The Women’s Basketball Rules Committee shall
consist of 13 members and shall be constituted as follows: (Revised: 1/11/89)
(a)	 There shall be at least two representatives from each of the following four geographical regions: Districts 1 and

2; District 3; Districts 4 and 5; and Districts 6, 7 and 8;
(b)	 Six members shall be from Division I, three members shall be from Division II, three members shall be from

Division III and an additional member shall be secretary-rules editor; and (Revised: 1/11/89)
(c)	 One member shall be elected chair.
21.3.5  Football Rules Committee. [#]  The Football Rules Committee shall consist of 13 members and
shall be constituted as follows: (Revised: 1/16/93)
(a)	 There shall be at least two representatives from each of the following four geographical regions: Districts 1 and

2; District 3; Districts 4 and 5; and Districts 6, 7 and 8;
(b)	 Six members shall be from Division I, three members shall be from Division II, three members shall be from

Division III and an additional member shall be secretary-rules editor; and (Revised: 1/16/93)
(c)	 One member shall be elected chair. (Revised: 1/16/93)

360

21.3.6 I ce Hockey Rules Committee, Men’s and Women’s. [#]  The Men’s and Women’s Ice Hockey
Rules Committee shall consist of 13 members and shall be constituted as follows: (Revised: 1/11/89, 1/14/97 effec-
tive 8/1/97, 4/27/00, 4/26/01)
(a)	 Six members shall be from Division I, one member shall be from Division II, four members shall be from

Division III, one member shall be from Division II or III and an additional member shall be secretary-rules
editor; (Revised: 1/14/97 effective 8/1/97, 4/26/01)

(b)	 Within Divisions I and III, one-half of the members shall represent men’s ice hockey interests and one-half of
the members shall represent women’s ice hockey interests; and (Adopted: 4/27/00)

(c)	 One member shall be elected chair.
21.3.7  Lacrosse Rules Committee, Men’s. [#]  The Men’s Lacrosse Rules Committee shall consist of nine
members and shall be constituted as follows:
(a)	 Four members shall be from Division I, one member shall be from the Division II and three members shall

be from Division III. One additional member shall serve as a nonvoting secretary-rules editor; and
(b)	 One member shall be elected chair.
21.3.8  Lacrosse Rules Committee, Women’s. [#]  The Women’s Lacrosse Rules Committee shall consist
of nine members and shall be constituted as follows: (Adopted: 4/28/05 effective 8/1/05)
(a)	 Four members shall be from Division I, one member shall be from Division II and three members shall be

from Division III. One additional member shall serve as a nonvoting secretary-rules editor; and
(b)	 One member shall be elected chair.
21.3.9 S occer Rules Committee, Men’s and Women’s. [#]  The Men’s and Women’s Soccer Rules Com-
mittee shall consist of nine members and shall be constituted as follows: (Adopted: 1/11/89)
(a)	 Four members shall be from Division I, two members shall be from Division II, two members shall be from

Division III and an additional member shall be secretary-rules editor;
(b)	 Within each division, one-half of the members shall represent men’s soccer interests, and one-half of the

members shall represent women’s soccer interests; and
(c)	 One member shall be elected chair.
21.3.10 S oftball Rules Committee, Women’s. [#]  The Women’s Softball Rules Committee shall consist
of nine members and shall be constituted as follows: (Adopted: 1/9/96)
(a)	 Four members shall be from Division I, two members shall be from Division II, two members shall be from

Division III and an additional member shall be secretary-rules editor; and
(b)	 One member shall be elected chair.
21.3.11 S wimming and Diving Rules Committee, Men’s and Women’s. [#]  The Men’s and Wom-
en’s Swimming and Diving Rules Committee shall consist of nine members and shall be constituted as follows:
(Adopted: 1/14/12 effective 8/1/12)
(a)	 Four members shall be from Division I, two members shall be from Division II, two members shall be from

Division III and an additional member shall be a secretary-rules editor; and
(b)	 One member shall be elected chair.
21.3.12 T rack and Field Rules Committee, Men’s and Women’s. [#]  The Men’s and Women’s Track
and Field Rules Committee shall consist of nine members and shall be constituted as follows: (Adopted: 1/14/12
effective 8/1/12)
(a)	 Four members shall be from Division I, two members shall be from Division II, two members shall be from

Division III and an additional member shall be a secretary-rules editor; and
(b)	 One member shall be elected chair.
21.3.13 V olleyball Rules Committee, Women’s. [#]  The Women’s Volleyball Rules Committee shall
consist of nine members and shall be constituted as follows:
(a)	 Four members shall be from Division I, two members shall be from Division II, two members shall be from

Division III and one additional member shall serve as nonvoting secretary-rules editor; and
(b)	 One member shall be elected chair. (Adopted 11/1/01, Revised: 4/26/01 effective 8/1/01)
21.3.14 W restling Rules Committee. [#]  The Wrestling Rules Committee shall consist of nine members
and shall be constituted as follows: (Adopted: 1/14/12 effective 8/1/12)
(a)	 Four members shall be from Division I, two members shall be from Division II, two members shall be from

Division III and an additional member shall be a secretary-rules editor; and
(b)	 One member shall be elected chair.

21

Committees

361

21.4  Common Committees—Committees With Playing Rules and
Championships Administration Responsibilities.
21.4.1 S election, Composition, Duties, Term of Office and Operation. [#]

21.4.1.1  Method of Selection. [#]  Each division’s governance structure shall appoint members to serve on
the committees with playing rules and championships administration responsibilities. The Playing Rules Over-
sight Panel shall oversee the selection process of secretary-rules editors and approve the selections for those
positions. The secretary-rules editor may be reappointed but is limited to a term not to exceed eight years in
length and shall be a nonvoting member of the committee. The membership of each committee shall include
representatives from each of the Association’s membership divisions. (Revised: 1/11/89, 1/14/97 effective 8/1/97,
11/1/01, 4/24/03, 1/8/07)

21.4.1.1.1  Waiver—Secretary-Rules Editor Term Limit. [#]  Due to extenuating circumstances, the
Playing Rules Oversight Panel may waive the secretary-rules editor’s eight-year term limit; however, the term
shall not be extended by more than four additional years. (Adopted: 4/24/03, Revised: 1/8/07)

21.4.1.2  Composition Requirements. [#]  For committees that administer Division I, Division II, Division
III and National Collegiate Championships in individual sports, at least 25 percent of the positions on each
committee shall be filled by athletics administrators (athletics directors, associate or assistant athletics directors,
senior woman athletics administrators, individuals who are employed full time as administrators by member
conferences, or individuals who are employed both part time as administrators by member conferences and full
time by member institutions). Further, at least 50 percent of the total positions on each rules committee shall be
filled by coaching staff members. For committees that administer Division I, Division II, Division III and Na-
tional Collegiate Championships in team sports, at least 50 percent of the positions on each committee shall be
filled by athletics administrators. Further, at least 50 percent of the total positions on each rules committee shall
be filled by coaching staff members. In order for a district to be represented on a committee for which district
representation is specified, at least five of its active members shall sponsor the sport on an intercollegiate basis.
(Revised: 1/10/90, 1/10/95, 4/27/00 effective 8/1/00)

21.4.1.2.1  Exception—Men’s and Women’s Skiing Committee. [#]  The Men’s and Women’s Ski-
ing Committee shall be exempt from the composition requirements set forth in Bylaw 21.4.1.2. (Adopted:
11/1/00)

21.4.1.3  Special Operating Rules. [#]  Each committee shall act as one body to formulate playing rules and
determine general policies for the administration of the NCAA championships under its jurisdiction. Division
subcommittees, composed of committee members from the respective divisions, shall be responsible for admin-
istering the respective division championships.
21.4.1.4  Advisory Committees. [#]  The governing sports committee may appoint individuals not already
serving on a sports committee to an advisory committee.
21.4.1.5  Duties. [#] 

21.4.1.5.1  Rules of Play. [#]  Subject to the final authority of the Playing Rules Oversight Panel, each
rules committee shall establish and maintain rules of play in its sport consistent with the sound traditions of
the sport and of such character as to ensure good sportsmanship and safe participation by the competitors.
These playing rules shall be common for all divisions of the Association, and differences among the divisions
shall not be permitted, except for the division-specific playing regulations developed to address significant
financial impact and approved by the divisions and the Playing Rules Oversight Panel. Playing rules com-
mittees shall have the authority to permit rules experimentation in the nontraditional/nonchampionship
season without Playing Rules Oversight Panel approval. Experimentation in the regular season shall be
subject to Playing Rules Oversight Panel review. (Revised: 1/10/92 effective 8/1/92, 1/14/97 effective 8/1/97,
4/28/05, 12/2/05)
21.4.1.5.2  National Records. [#]  In sports for which national records are maintained, each committee
shall be responsible for approval of such national records.
21.4.1.5.3  Cooperation with Other Organizations. [#]  A rules committee may cooperate with other
national organizations in the development of common playing rules. (Revised: 1/14/97 effective 8/1/97)
21.4.1.5.4  Operation. [#]  The Executive Committee shall ratify policies regarding the length, location
and expenses of common committee meetings. (Adopted: 1/14/97 effective 8/1/97)

21.4.1.6  Term of Office.  Unless otherwise specified, a member of the committees listed in this bylaw shall be
appointed for one four-year term. A former member may be appointed to an additional term after three years
have elapsed. An individual who has served two terms on a committee may not serve further on that committee.
A member’s term of service shall commence on the first day of September following the member’s election or
appointment. (Revised: 5/13/08)

21.4.2  Bowling Committee, Women’s. [#]  The Women’s Bowling Committee shall consist of seven
members, including the secretary-rules editor, who shall be a nonvoting member. (Revised: 10/28/10)

362

21.4.3 R ifle Committee, Men’s and Women’s. [#]  The Men’s and Women’s Rifle Committee shall con-
sist of seven members, including the secretary-rules editor.
21.4.4 S kiing Committee, Men’s and Women’s. [#]  The Men’s and Women’s Skiing Committee shall
consist of seven members and shall be constituted as follows: (Revised: 1/11/89)
(a)	 Two members shall represent men’s skiing interests, two members shall represent women’s skiing interests and

three unallocated; (Revised: 1/11/89, 4/11/00)
(b)	 One member shall be selected from the West skiing region, two members shall be selected from the East skiing

region, three members shall be selected at large and one member shall be secretary-rules editor; and (Revised:
1/11/89)

(c)	 Two members shall be coaches who represent downhill Alpine skiing and two members shall be coaches who
represent Nordic skiing. The secretary-rules editor may be counted towards satisfying this requirement. (Re-
vised: 11/1/00 effective 8/1/01)

21.4.5 W ater Polo Committee, Men’s. [#]  The Men’s Water Polo Committee shall consist of six mem-
bers and shall be constituted as follows: (Revised: 10/28/97, 1/12/99 effective 8/1/99, 1/8/07, representation shall be
achieved through normal attrition)
(a)	 Two members shall be from the East region;
(b)	 Two members shall be from the West region;
(c)	 One member shall be selected at large; and
(d)	 An additional member shall be secretary-rules editor.
21.4.6 W ater Polo Committee, Women’s. [#]  The Women’s Water Polo Committee shall consist of six
members. There shall be three members from Division I, one member from Division II, one member from Divi-
sion III and an additional member shall be secretary-rules editor. (Adopted: 4/27/00 effective 8/1/00)

21.5  Common Committees—Committees With Only Championship
Administration Responsibilities.
21.5.1 S election, Composition, Duties, Term of Office and Operation. [#]

21.5.1.1  Method of Selection. [#]  Each applicable division’s governance structure shall nominate and select
the members and chair of each committee. (Revised: 1/14/97 effective 8/1/97, 11/01/01)
21.5.1.2  Duties. [#]  Each committee shall be responsible for developing policies and procedures governing
the administration and conduct of the NCAA championships under its jurisdiction, subject to the approval of
the applicable division’s governance structure and the requirements, standards and conditions prescribed by By-
law 31. Policies and procedures governing the administration of National Collegiate Championships applicable
to more than one division also shall be subject to the ratification of the Executive Committee. (See Bylaw 31
for committee duties related to the administration of championships.) (Revised: 1/14/97 effective 8/1/97, 11/1/07
effective 8/1/07)
21.5.1.3  Term of Office. [#]  Unless otherwise specified, a member of committees listed in this bylaw shall be
appointed for one four-year term. A former member may be appointed to an additional term after three years
have elapsed. An individual who has served two terms on a committee may not serve further on that committee.
A member’s term of service shall commence on the first day of September following the member’s election or
appointment. (Revised: 5/13/08)
21.5.1.4  Special Operating Rules. [#]  Each committee shall act as one body to determine general policies
for the administration of championships. (Revised: 1/14/97 effective 8/1/97)
21.5.1.5  Selection Criteria. [#]  Each committee shall have the authority to establish championships selec-
tion criteria, including requirements to use regular-season playing rules that conform with rules used in NCAA
championships under its jurisdiction in those sports for which the Association does not maintain playing rules.
21.5.1.6  Regional Advisory Committees. [#]  Regional advisory committees may be appointed by each
championships committee. (Revised: 1/14/97 effective 8/1/97)
21.5.1.7  Operation. [#]  The Executive Committee shall ratify policies regarding the length, location and
expenses of common committee meetings. (Adopted: 1/14/97 effective 8/1/97)

21.5.2 I ce Hockey Committee, Women’s. [#]  The Women’s Ice Hockey Committee shall consist of four
members. There shall be three members from Division I and one member from Division II. (Adopted: 4/27/00,
Revised: 4/25/02 effective 8/1/02)

21

Committees

363

21.6  Common Committees—Committees With Governance Administration
Responsibilities.
21.6.1 S election. [#]  Each applicable division’s governance structure shall appoint members to serve on the
common committees with governance administration responsibilities. The membership of each committee shall
include representatives from each of the Association’s applicable membership divisions, including each subdivision
of Division I. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/01)
21.6.2 O peration. [#]  The Executive Committee shall ratify policies regarding the length, location and ex-
penses of common committee meetings. (Adopted: 1/14/97 effective 8/1/97)
21.6.3 I nternational-Student Records Committee. [#] 

21.6.3.1  Composition. [#]  The committee shall consist of six members, including two Division I representa-
tives, two Division II representatives and two representatives who may be from either Division I or Division II.
(Adopted: 4/27/00, Revised: 5/9/07, 4/30/09, composition to be achieved by normal attrition, 10/29/09)
21.6.3.2  Duties. [#]  The committee shall assist in reviewing initial-eligibility standards for international stu-
dents. (Adopted: 4/27/00)
21.6.3.3  Terms. [#]  Committee members shall be appointed for one three-year term. Members may be ap-
pointed to an additional term(s) on the committee after three years have elapsed. An individual who has served
three consecutive terms on the committee may not serve further on that committee. (Adopted: 4/27/00, Revised:
11/1/01)

21.6.4  High School Review Committee. [#]
21.6.4.1  Composition. [#]  The committee shall consist of nine members and shall be constituted as follows:
(Adopted: 4/26/07)
(a)	 One admissions officer of a Division I or Division II institution;
(b)	 One staff member of a Division I or Division II institution or conference office;
(c)	 One representative from the Division I Academic Cabinet; (Revised: 11/1/07 effective 8/1/08)
(d)	 One representative from the Division II Academic Requirements Committee;
(e)	 Four representatives from the secondary-school community; and
(f)	 One member selected at large from either the secondary-school community or a Division I or II institu-

tion or conference office.
21.6.4.2  Duties. [#]  The committee shall have the authority to establish policies and procedures related to
the academic review of high schools and to determine the validity of a high school (e.g., core courses, cur-
riculum, grades) for the purpose of meeting initial-eligibility requirements. A review may result in a deter-
mination that a high school shall not be used for the purpose of meeting initial-eligibility requirements. The
policies and procedures for the review and determination of the validity of a high school shall be approved
by the Division I Academic Cabinet and the Division II Academic Requirements Committee. (See Bylaw
14.1.2.2.) (Adopted: 4/26/07, Revised: 11/1/07 effective 8/1/08)
21.6.4.3  Terms. [#]  Committee members shall be appointed to one four-year term. A member’s term of ser-
vice shall commence on the first day of July following the member’s appointment. A member may be appointed
to one additional term. An individual who has served two terms may not be re-appointed. Terms of service shall
run concurrently with Division I Academic Cabinet and Division II Academic Requirements Committee service
for members filling those roles. (Adopted: 4/26/07, Revised: 11/1/07 effective 8/1/08)
21.6.4.4  Appeals. [#]  The committee determination shall be final, binding and conclusive and shall not be
subject to further review by any other authority. (Adopted: 4/26/07, Revised: 11/1/07 effective 8/1/08)

21.6.5 S tudent Records Review Committee. [#]
21.6.5.1  Composition. [#]  The committee shall consist of nine members and shall be constituted as follows:
(Adopted: 4/26/07)
(a)	 One admissions officer of a Division I or Division II institution;
(b)	 One staff member of a Division I or Division II institution or conference office;
(c)	 One representative from the Division I Academic Cabinet; (Revised: 11/1/07 effective 8/1/08)
(d)	 One representative from the Division II Academic Requirements Committee;
(e)	 Four representatives from the secondary-school community; and
(f)	 One member selected at large from either the secondary-school community or a Division I or II institu-

tion or conference office.
21.6.5.2  Duties. [#]  The committee shall have the authority to establish policies and procedures related to
the review of a prospective student-athlete’s academic credentials and to determine the validity of a prospec-
tive student-athlete’s academic credentials for the purpose of meeting initial-eligibility requirements. A review
may result in a determination that a prospective student-athlete’s academic credentials shall not be used for the

364

purpose of meeting initial-eligibility requirements. The policies and procedures for the review of academic cre-
dentials and the determination of the validity of such credentials shall be approved by the Division I Academic
Cabinet and the Division II Academic Requirements Committee. (See Bylaw 14.1.2.2.) (Adopted: 4/26/07,
Revised: 11/1/07 effective 8/1/08)
21.6.5.3  Terms. [#]  Committee members shall be appointed to one four-year term. A member’s term of
service shall commence on the first day of January following the member’s appointment. A member may be
appointed to one additional term. An individual who has served two terms may not be re-appointed. Terms of
service shall run concurrently with Division I Academic Cabinet and Division II Academic Requirements Com-
mittee service for members filling those roles. (Adopted: 4/26/07, Revised: 11/1/07 effective 8/1/08)
21.6.5.4  Appeals. [#]  The committee determination shall be final, binding and conclusive and shall not be
subject to further review by any other authority. (Adopted: 4/27/07, Revised: 11/1/07 effective 8/1/08)

21.7  Division I Cabinets and Committees.
21.7.1 E ligibility for Membership.

21.7.1.1  “On the Staff.”  Individuals serving on Division I cabinets or committees, or as Division I representa-
tives on Association-wide or common committees shall be salaried on a regular basis by a Division I institution
or conference and perform a regular staff function representing at least 50 percent of the normal workload for
a staff member at that institution or conference, unless otherwise specified. In addition, a conference office staff
member must be employed at a single or multisport conference that meets the requirements for automatic quali-
fication and he or she must be nominated by a multisport conference set forth in Constitution 4.2.1. (Adopted:
1/14/97 effective 8/1/97, Revised: 10/31/02 effective 8/1/03, 1/8/07)

21.7.1.1.1  Modification in Employment Status.  If a cabinet or committee member’s employment
status is altered to the extent that the individual no longer meets this requirement, the individual shall be
replaced. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.1.1.2  Individuals on Sabbatical or Temporary Leave.  An individual on sabbatical or other
temporary leave for a period not exceeding 12 consecutive months may be considered to be “on the staff”
and eligible for cabinet or committee membership. An individual on terminal leave or on leave in excess of
12 consecutive months shall not be eligible to serve on a cabinet or committee. (Adopted: 1/14/97 effective
8/1/97)
21.7.1.1.3  Waiver of Replacement Requirement.  The Administration Cabinet, subject to ratifica-
tion by the Board of Directors, shall have the authority to waive this provision or to approve a delayed
replacement if it deems that an immediate replacement would be detrimental to the work of the cabinet or
committee involved. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.1.1.4  Exception—Secretary-Rules Editor.  An individual serving as the secretary-rules editor on
a sport rules committee shall not be subject to the “on the staff” requirement set forth in Bylaw 21.7.1.1.
(Adopted: 8/9/01)
21.7.1.1.5  Exception—Playing Rules Committees.  Institutional staff members from Division II or
Division III institutions that sponsor a Division I sport may serve on that sport’s playing rules committee as
a Division I representative, provided at least 25 percent of the institutions that sponsor the sport are Divi-
sion II or III institutions. (Adopted: 1/8/07 effective 8/1/07)

21.7.2 R epresentation.  No subdivision shall have more than 50 percent representation on any committee
unless approved by a vote of at least 85 percent of the Board of Directors. The Board of Directors, the Leadership
Council, the Legislative Council, the cabinets and football-related committees are not subject to this requirement.
(Adopted: 1/14/97 effective 8/1/97, Revised: 6/4/07, 11/1/07 effective 8/1/08)

21.7.2.1  Exception.  The following committees shall not be subject to the requirement that no subdivision
shall have more than 50 percent representation on any committee: (Adopted: 10/27/98, Revised: 8/8/02, 10/31/02,
4/29/04, 5/30/07)
(a)	 Baseball Committee;
(b)	 Men’s Basketball Committee;
(c)	 Women’s Basketball Committee;
(d)	 Men’s Basketball Issues Committee; (Adopted: 8/8/02)
(e)	 Women’s Basketball Issues Committee; (Adopted: 8/8/02)
(f)	 Committee on Academic Performance;
(g)	 Committee on Infractions;
(h)	 Committee on Student-Athlete Reinstatement;
(i)	 Men’s Gymnastics Committee; (Adopted: 4/24/03)
(j)	 Women’s Gymnastics Committee; (Adopted: 11/1/01)

21

Committees

365

(k)	 Infractions Appeals Committee;
(l)	 Initial-Eligibility Waivers Committee; (Adopted: 4/28/11)

(m)	 Men’s Soccer Committee;
(n)	 Women’s Soccer Committee;
(o)	 Women’s Softball Committee;
(p)	 Women’s Volleyball Committee; and
(q)	 Wrestling Committee. (Adopted: 1/14/08)

21.7.3  Appointments, Methods of Selection and Term of Office. [◆]
21.7.3.1  Appointment of Cabinets—Conference Representation. [◆]  Each conference listed in Con-
stitution 4.2.1-(a) shall have one representative on each of the cabinets. Each of the conferences listed in Consti-
tution 4.2.1-(b) shall have at least two representatives on the cabinets in the aggregate. (Adopted: 1/14/97 effective
8/1/97, Revised: 12/15/06, 11/1/07 effective 8/1/08)

21.7.3.1.1  Conference Rotations. [◆]  In consultation with the conferences listed in Constitution
4.2.1-(b), the Leadership Council shall assure that there is a fair rotation among those conferences of repre-
sentation on more than two cabinets at any one time, and that over any period of time there is a fair rotation
of representation on each cabinet. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.3.1.2  Appointments.

21.7.3.1.2.1  Appointments by Conferences. [◆]  Subject to the provisions of this section, each
conference shall appoint its cabinet representatives. (Adopted: 1/14/97 effective 8/1/97)
21.7.3.1.2.2  Coordination of Appointments. [◆]  The conferences represented in each subdivi-
sion (as identified in Constitution 4.2.1) shall review the open cabinet positions in the subdivision
and shall coordinate the appointments to those positions to assure consistency with the compositional
requirements of each cabinet and with the diversity requirements in Constitution 4.02.5. (Adopted:
1/14/97 effective 8/1/97, Revised: 12/15/06, 11/1/07 effective 8/1/08)
21.7.3.1.2.3  Review of Appointments. [◆]  Each subdivision must meet the requirements of
Constitution 4.02.5 when making appointments to the cabinets. The Board of Directors shall review
the appointments from each subdivision and may direct any subdivision or conference to revise its ap-
pointments. (Adopted: 1/14/97 effective 8/1/97, Revised: 4/24/03, 11/1/07 effective 8/1/08)
21.7.3.1.2.4  Chairs. [◆]  Each cabinet shall elect one of its members to serve for a period of not
more than two years as chair. At least once in every three chair rotations on each cabinet, a Football
Championship Subdivision or Division I Subdivision member shall serve as chair. (Adopted: 1/14/97
effective 8/1/97, Revised: 11/1/07 effective 8/1/08)

21.7.3.2  Term of Office of Cabinets.  The term of office for members of cabinets shall be as follows: (Ad-
opted: 11/1/07 effective 8/1/08)
(a)	 Members of cabinets shall be appointed for one four-year term. A former cabinet or committee member

may be appointed to an additional term on that cabinet or committee after three years have elapsed. An
individual who has served two terms on a cabinet or committee may not serve further on that cabinet or
committee;

(b)	 The terms of office of Football Bowl Subdivision positions and Football Championship Subdivision and
Division I Subdivision positions shall expire on a staggered basis to provide for continuity. Members may
be appointed for less than full terms;

(c)	 The terms of office shall commence on the first day of July following the member’s appointment;
(d)	 Members who serve more than one-half of a term shall be considered to have served a full term;
(e)	 A conference may remove its representative to a cabinet during a term; and
(f)	 The chair of each cabinet may recommend to the Administration Cabinet that a member be replaced if

he or she is not properly discharging his or her duties.
21.7.3.3  Appointment of Committees.  The Administration Cabinet shall make committee appointments.
When specified, committees that are subordinate to a cabinet (and their chairs) shall be appointed by that cabi-
net. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.3.4  Term of Office of Committees.  The term of office for members of committees shall be as follows:
(Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
(a)	 Unless otherwise specified, members of committees shall be appointed for one four-year term. A former

committee member may be appointed to an additional term on that committee after three years have
elapsed. An individual who has served two terms on a committee may not serve further on that commit-
tee;

(b)	 Unless otherwise specified, a term of office shall commence on the first day of September following the
member’s appointment;

366

(c)	 Members who serve more than one-half of a term shall be considered to have served a full term; and
(d)	 The chair of each committee may recommend to the applicable cabinet or the Administration Cabinet

that a member be replaced if he or she is not properly discharging his or her duties.
21.7.4  Meeting Length and Sites.  The Administration Cabinet, subject to ratification by the Board of Di-
rectors, is responsible for developing policies governing the length, sites and expenses related to Division I cabinet
and committee meetings (see Bylaw 31.7.2). (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.5  Cabinets.

21.7.5.1  Academic Cabinet.
21.7.5.1.1  Composition.  The Academic Cabinet shall consist of 21 members, including one member
from each of the conferences listed in Constitution 4.2.1-(a) and 10 members from among the confer-
ence listed in Constitution 4.2.1-(b). (Adopted: 1/14/97 effective 8/1/97, Revised: 4/27/00 effective 8/1/00,
11/01/01, 4/25/02 effective 8/1/02, 12/15/06, 11/1/07 effective 8/1/08)

21.7.5.1.1.1  Student-Athlete Representation.  One member of the Division I Student-Athlete
Advisory Committee shall serve as a member of the cabinet in an advisory capacity and may serve on
the cabinet up to one year after completion of his or her intercollegiate athletics eligibility. (Adopted:
11/1/01, Revised: 8/7/03, 11/1/07 effective 8/1/08)

21.7.5.1.2  Duties.  The cabinet shall: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Be responsible for review and consideration of the portions of Division I legislation that relate to

principles of sound academic requirements;
(b)	 Work with the Division II governance structure to ensure that consistent policies exist when possible,

while maintaining each division’s philosophy and legislative intent;
(c)	 Study issues and make policy or legislative recommendations concerning relationships between the

Association and the nation’s two-year colleges as represented by established regional and national
organizations;

(d)	 Oversee academic policies;
(e)	 Establish, manage and monitor eligibility standards-related policies; and
(f)	 Administer waivers as specified by legislation and/or policy. (Revised: 1/16/10 effective 5/1/10)
21.7.5.1.3  Committees.  The following committees shall report directly to the Academic Cabinet. (Ad-
opted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)

21.7.5.1.3.1  Initial-Eligibility Waivers Committee.
21.7.5.1.3.1.1  Composition.  The Initial-Eligibility Waivers Committee shall consist of 20
members appointed by the Administration Cabinet. (Adopted: 1/14/97 effective 8/1/97, Revised:
4/15/97, 10/30/03, 11/1/07 effective 8/1/08)
21.7.5.1.3.1.2  Term of Office.  A member’s term of office shall commence on the first day of
January following the member’s appointment. (Adopted: 4/27/00)
21.7.5.1.3.1.3  Duties.  The committee shall be responsible for: (Adopted: 1/14/97 effective
8/1/97, Revised: 1/16/10 effective 5/1/10)
(a)	 Oversight of the process for reviewing requests for waivers of the initial-eligibility require-

ments in accordance with Bylaw 14.3.1.4. The policies and procedures for the review of
such waivers shall be approved by the Academic Cabinet; and

(b)	 Consideration of appeals of staff decisions related to initial-eligibility waiver requests.
21.7.5.1.3.1.4  Appeals.  After the NCAA staff has acted on an initial-eligibility matter, the
involved institution may appeal the decision to the Initial-Eligibility Waivers Committee. The
committee determination shall be final, binding and conclusive and shall not be subject to further
review by any other authority. (Adopted: 4/15/97, Revised: 11/1/07 effective 8/1/08, 1/16/10 effective
5/1/10)

21.7.5.1.3.2  Progress-Toward-Degree Waivers Committee.
21.7.5.1.3.2.1  Composition.  The Progress-Toward-Degree Waivers Committee shall consist
of 14 members appointed by the Administration Cabinet. (Revised: 4/24/03, 11/1/07 effective
8/1/08, 10/27/11 effective 4/1/12)
21.7.5.1.3.2.2  Duties.  The committee shall be responsible for: (Revised: 1/16/10 effective
5/1/10, 10/27/11 effective 4/1/12)
(a)	 Oversight of the process for reviewing requests for waivers of all progress-toward-degree

requirements set forth in Bylaw 14.4.3 and all full-time enrollment requirements of Bylaw
14.1.8. The policies and procedures for the review of such waivers shall be approved by the
Academic Cabinet; and

21

Committees

367

(b)	 Oversight of the process for reviewing requests for waivers of the two-year college transfer
requirements set forth in Bylaw 14.5.4 and 14.5.5. The policies and procedures for the
review of such waivers shall be approved by the Academic Cabinet; and

(c)	 Consideration of appeals of staff decisions related to waiver requests for which the commit-
tee has jurisdiction.

21.7.5.1.3.2.3  Appeals.  After the NCAA staff has acted on a progress-toward-degree or two-
year college transfer matter, the involved institution may appeal the decision to the Progress-To-
ward-Degree Waivers Committee. The committee’s determination shall be final, binding and con-
clusive and shall not be subject to further review by any other authority. (Adopted: 1/16/10 effective
5/1/10, 10/28/11 effective 4/1/12)

21.7.5.1.4  Common Committees.  The following committees shall report to the Academic Cabinet
regarding issues related to Division I: (Adopted: 11/1/07 effective 8/1/08)
(a)	 International-Student Records Committee;
(b)	 High School Review Committee; and
(c)	 Student Records Review Committee.

21.7.5.2  Administration Cabinet.
21.7.5.2.1  Composition.  The Administration Cabinet shall consist of 21 members, including one
member from each of the conferences listed in Constitution 4.2.1-(a) and 10 members from among the
conferences listed in Constitution 4.2.1-(b). (Adopted: 11/1/07 effective 8/1/08)

21.7.5.2.1.1  Student-Athlete Representation.  One member of the Division I Student-Athlete
Advisory Committee shall serve as a member of the cabinet in an advisory capacity and may serve on
the cabinet up to one year after completion of his or her intercollegiate athletics eligibility. (Adopted:
11/1/07 effective 8/1/08)

21.7.5.2.2  Duties.  The cabinet shall: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Oversee the administrative functions related to the management of the governance structure;
(b)	 Appoint the members of the substructure (e.g., committees);
(c)	 Administer the legislation and policies and procedures related to Division I membership; and
(d)	 In conjunction with the Research Committee:

(1)	 Evaluate, supervise and coordinate research activities;
(2)	 Make recommendations regarding expenditures of funds for research projects; and
(3)	 Make recommendations concerning research topics in intercollegiate athletics.

21.7.5.2.3  Association-Wide Committees.  The following committees shall report to the Administra-
tion Cabinet regarding issues related to Division I: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Honors Committee;
(b)	 Postgraduate Scholarship Committee;
(c)	 Research Committee; and
(d)	 Walter Byers Scholarship Committee.

21.7.5.3  Amateurism Cabinet.
21.7.5.3.1  Composition.  The Amateurism Cabinet shall consist of 21 members, including one member
from each of the conferences listed in Constitution 4.2.1-(a) and 10 members from among the conferences
listed in Constitution 4.2.1-(b). (Adopted: 11/1/07 effective 8/1/08)

21.7.5.3.1.1  Student-Athlete Representation.  One member of the Division I Student-Athlete
Advisory Committee shall serve as a member of the cabinet in an advisory capacity and may serve on
the cabinet up to one year after completion of his or her intercollegiate athletics eligibility. (Adopted:
11/1/07 effective 8/1/08)

21.7.5.3.2  Duties.  The cabinet shall: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Be responsible for review and consideration of the portions of Division I legislation that relate to

principles of amateurism;
(b)	 Study issues and make policy or legislative recommendations concerning the relationship between

intercollegiate athletics and professional teams and organizations;
(c)	 Study issues and make policy or legislative recommendations related to commercialism and the use

of student-athletes’ names and likenesses; and
(d)	 Serve as the final appellate body for cases involving the determination of facts related to the certifica-

tion of amateur status per Bylaw 12.01.1.

368

21.7.5.3.3  Amateurism Fact-Finding Committee.  The Amateurism Fact-Finding Committee shall
report directly to the Amateurism Cabinet. (Adopted: 8/3/06, Revised: 11/1/07 effective 8/1//08)

21.7.5.3.3.1  Composition.  The Amateurism Fact-Finding Committee shall consist of 15 members
appointed by the Amateurism Cabinet. (Adopted: 8/3/06, Revised: 11/1/07 effective 8/1/08)
21.7.5.3.3.2  Duties.  The committee shall be responsible for making a determination of facts related
to the certification of a prospective student-athlete’s amateur status on request of an institution. An in-
stitution may make such a request if it disagrees with the determination of facts rendered by the NCAA
Eligibility Center. (Adopted: 8/3/06, Revised: 11/1/07 effective 8/1/08)
21.7.5.3.3.3  Appeals.  After the Amateurism Fact-Finding Committee has acted on an amateurism
certification case, the involved institution may appeal the determination of facts to the Amateurism
Cabinet. The cabinet determination shall be final, binding and conclusive and shall not be subject to
further review by any other authority. (Adopted: 8/3/06, Revised: 11/1/07 effective 8/1/08)

21.7.5.4  Awards, Benefits, Expenses and Financial Aid Cabinet.
21.7.5.4.1  Composition.  The Awards, Benefits, Expenses and Financial Aid Cabinet shall consist of
21 members, including one member from each of the conferences listed in Constitution 4.2.1-(a) and 10
members from among the conferences listed in Constitution 4.2.1-(b). (Adopted: 11/1/07 effective 8/1/08)

21.7.5.4.1.1  Student-Athlete Representation.  One member of the Division I Student-Athlete
Advisory Committee shall serve as a member of the cabinet in an advisory capacity and may serve on
the cabinet up to one year after completion of his or her intercollegiate athletics eligibility. (Adopted:
11/1/07 effective 8/1/08)

21.7.5.4.2  Duties.  The cabinet shall: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Be responsible for review and consideration of the portions of Division I legislation that relate to

principles of awards, benefits, expenses and financial aid;
(b)	 Study issues and make policy or legislative recommendations related to the provision of financial aid

to student-athletes; and
(c)	 Study issues and make policy or legislative recommendations related to the provision of awards,

benefits and expenses to student-athletes (excluding awards, benefits and expenses related to NCAA
championships).

21.7.5.5  Championships/Sports Management Cabinet.
21.7.5.5.1  Composition.  The Championships/Sports Management Cabinet shall consist of 32 mem-
bers with conference representation and weighted votes identical to the Legislative Council as set forth
in Constitution 4.6.1-(a) through 4.6.1-(c). (Adopted: 1/14/97 effective 8/1/97, Revised: 8/5/99, 12/15/06,
11/1/07 effective 8/1/08, 5/2/13 effective 8/1/13)

21.7.5.5.1.1  Student-Athlete Representation.  One member of the Student-Athlete Advisory
Committee shall serve as a member of the cabinet in an advisory capacity and may serve on the cabi-
net up to one year after completion of his or her intercollegiate athletics eligibility. (Adopted: 11/1/01,
Revised: 11/1/07 effective 8/1/08)

21.7.5.5.2  Duties.  The cabinet shall: (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
(a)	 In championships administration:

(1)	 Supervise qualification and/or selection procedures for National Collegiate Championships and
Division I championships;

(2)	 Review recommendations from sports committees regarding the administration of those cham-
pionships;

(3)	 Process other issues related to the administration of those championships; and
(4)	 Act for the Leadership Council as the final authority regarding championships matters in Divi-

sion I or in a National Collegiate Championship that are subject to appeal to the Leadership
Council (excluding appeals of championships selection or assignment in championships com-
petition). (Revised: 11/1/07 effective 8/1/08)

(b)	 In working with the Association-wide Committee on Competitive Safeguards and Medical Aspects
of Sports:
(1)	 Assist in the collection and development of pertinent information regarding desirable training

methods, prevention and treatment of sports injuries, usage of sound safety measures at the col-
lege level, drug education and drug testing;

(2)	 Assist in the dissemination of such information as might be brought appropriately to the atten-
tion of the membership and adopt recommended policies and standards designed to further the
above objectives; and

(3)	 Assist in the supervision of the Association’s drug-education and drug-testing programs under
the direction of the Executive Committee.

21

Committees

369

(c)	 In other areas:
(1)	 Be responsible for issues involving postseason football contests, college all-star football and bas-

ketball contests and exempted contests. The Football Bowl Subdivision members shall vote on
bowl subdivision football matters; the Football Championship Subdivision members shall vote
on championship subdivision football matters; and all members, regardless of subdivision, shall
vote on all other matters; and (Revised: 12/15/06)

(2)	 Be responsible for issues involving playing and practice seasons.
(d)	 In conjunction with the Association-wide Olympic Sports Liaison Committee: (Adopted: 8/5/99)

(1)	 Act as a liaison between Division I, the U.S. Olympic Committee and national governing bod-
ies; and

(2)	 Study and make recommendations concerning the division’s and the Association’s appropriate
role and the involvement of student-athletes in international athletics.

21.7.5.5.3  Committees.  The committees listed in this section shall report directly to the Champion-
ships/Sports Management Cabinet. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)

21.7.5.5.3.1  Men’s Basketball Issues Committee.
21.7.5.5.3.1.1  Composition.  The composition of the Men’s Basketball Issues Committee shall
consist of 16 voting members, including eight members appointed by and representing the Foot-
ball Bowl Subdivision (one allocated for a current head men’s basketball coach or designated alter-
nate coach); six members appointed by and representing the Football Championship Subdivision
and Division I Subdivision (one allocated to a current head men’s basketball coach or designated
alternate coach); and two men’s basketball student-athletes, one representing the Football Bowl
Subdivision and one representing the Football Championship and Division I Subdivisions. Serv-
ing as an ex officio member without a vote shall be a member of the Men’s Basketball Committee.
(Adopted: 4/27/00, Revised: 8/8/02, 12/15/06)
21.7.5.5.3.1.2  Duties.  The committee shall ensure appropriate oversight of men’s basketball is
maintained, with emphasis on recruiting activities, enhance the development and public percep-
tion of the sport and make recommendations on policy issues unrelated to legislative and playing
rules changes. (Adopted: 4/27/00, Revised: 8/8/02)

21.7.5.5.3.2  Women’s Basketball Issues Committee.
21.7.5.5.3.2.1  Composition.  The composition of the Women’s Basketball Issues Committee
shall consist of 16 voting members, including eight members appointed by and representing the
Football Bowl Subdivision (one allocated for a current head women’s basketball coach or desig-
nated alternate coach); six members appointed by and representing the Football Championship
Subdivision and Division I Subdivision (one allocated to a current head women’s basketball coach
or designated alternate coach); and two women’s basketball student-athletes, one representing the
Football Bowl Subdivision and one representing the Football Championship and Division I Sub-
divisions. Serving as an ex officio member without a vote shall be a member of the Women’s Bas-
ketball Committee. (Revised: 12/15/06)
21.7.5.5.3.2.2  Duties.  The committee shall ensure appropriate oversight of women’s basketball
is maintained, with emphasis on recruiting activities, enhance the development and public percep-
tion of the sport and make recommendations on policy issues unrelated to legislative and playing
rules changes.

21.7.5.5.3.3  Football Issues Committee.
21.7.5.5.3.3.1  Composition.  The Football Issues Committee shall consist of 24 members
and shall be constituted as follows: (Adopted: 1/14/97 effective 8/1/97, Revised: 10/28/97, 8/5/99,
11/1/01, 4/29/04 effective 8/1/04)
(a)	 One representative from each of the Football Bowl Subdivision conferences identified in

Constitution 4.2.1-(a); (Revised: 12/15/06)
(b)	 One representative from each of the Football Championship Subdivision conferences from

which representatives may be selected to the Football Championship Subdivision Gover-
nance Committee. If a conference that qualifies for a representative pursuant to this provi-
sion has a representative on the Football Championships Committee, the same representa-
tive shall serve on both committees; (Revised: 10/29/04, 12/15/06, 8/7/08)

(c)	 Two student-athletes. One student-athlete shall be from the Football Bowl Subdivision
and one student-athlete shall be from the Football Championship Subdivision; (Revised:
12/15/06)

(d)	 One representative of the Football Bowl Subdivision and one representative of the Football
Championship Subdivision shall be a current head football coach; and (Adopted: 4/29/04
effective 8/1/04, Revised: 12/15/06)

(e)	 One representative from the Football Rules Committee. (Adopted: 8/7/08)

370

21.7.5.5.3.3.2  Duties.  The committee shall be responsible for the review of issues related to
football in Division I, including postseason bowl games (see Bylaw 18.7.2). Football Bowl Subdivi-
sion and Football Championship Subdivision members shall vote separately on football issues that
pertain only to their respective subdivision. (Adopted: 1/14/97 effective 8/1/97, Revised: 10/28/97,
12/15/06, 8/7/08, 10/27/11 effective 4/1/12)

21.7.5.5.4  Association-Wide Committees.  The following committees shall report to the Champion-
ships/Sports Management Cabinet regarding issues related to Division I: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Committee on Competitive Safeguards and Medical Aspects of Sports;
(b)	 Olympic Sports Liaison Committee; and
(c)	 Playing Rules Oversight Panel (for information purposes only).
21.7.5.5.5  Sports Committees.

21.7.5.5.5.1  Rules Committees without Championships Responsibilities.  These Associa-
tion-wide committees shall report to the Championships/Sports Management Cabinet for Division I
review of the playing rules developed by those committees, which are applicable to all divisions. (Ad-
opted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.5.5.5.2  Rules Committees with Championships Responsibilities.  These common com-
mittees shall report to the Championships/Sports Management Cabinet for Division I review of the
playing rules developed by those committees, which are applicable to all divisions. Each committee
shall act as one body to formulate playing rules and to administer championships in those sports in
which there is only a National Collegiate Championship. Division I members of each committee shall
be responsible for administering the Division I championship in the sport. (Adopted: 1/14/97 effective
8/1/97, Revised: 11/1/07 effective 8/1/08)

21.7.5.5.5.2.1  Administration of Championships.  Each committee shall develop policies
and procedures governing the administration of the NCAA championships under its jurisdiction,
subject to the approval of the Championships/Sports Management Cabinet, and shall control,
direct and supervise the conduct of said championships subject to the requirements, standards and
conditions prescribed by Bylaw 31. The Men’s and Women’s Track and Field Committee shall be
responsible for the Association’s cross country, indoor track and field, and outdoor track and field
championships. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.5.5.5.2.2  Regional Advisory Committees.  Regional advisory committees may be ap-
pointed by each sports committee as prescribed by the Championships/Sports Management Cabi-
net. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)

21.7.5.5.5.3  Committees with Championships Administration and Sports Issues Respon-
sibilities.  These sports committees shall be responsible for administering the Division I champion-
ships or National Collegiate Championships in the applicable sport. Those committees that administer
National Collegiate Championships may include representatives from member institutions in Divi-
sions II and III. Those committees administering Division I championships may meet with committees
administering championships in the same sport in other divisions as appropriate for the efficient ad-
ministration of the championships. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)

21.7.5.5.5.3.1  Composition Requirements.  For committees that administer championships
in individual sports, at least 25 percent of the positions on each sports committee shall be filled
by athletics administrators (e.g., athletics directors, associate or assistant athletics directors, senior
woman administrators, individuals who are employed full time as administrators by member con-
ferences, or individuals who are employed both part time as administrators by member conferences
and full time by member institutions). For committees that administer championships in team
sports, at least 50 percent of the positions on each sports committee shall be filled by athletics
administrators. (Adopted: 1/14/97 effective 8/1/97)
21.7.5.5.5.3.2  Duties.  Each committee shall be responsible for: (Adopted: 1/14/97 effective
8/1/97, Revised: 11/1/07 effective 8/1/08)
(a)	 Developing policies and procedures governing the administration and conduct of the NCAA

championships under its jurisdiction, subject to the approval of the Championships/Sports
Management Cabinet and the requirements, standards and conditions prescribed by Bylaw
31; and (Revised: 11/1/07 effective 8/1/08)

(b)	 The review of issues related to the applicable sport (except for those sports in which specific
issues committees exist). (Adopted: 11/1/07 effective 8/1/08)

21.7.5.5.5.3.3  Championships Selection Criteria.  Each committee shall have the authority
to establish championships selection criteria, including requirements to use regular-season playing
rules that conform with rules used in NCAA championships under its jurisdiction in those sports
for which the Association does not maintain playing rules. (Adopted: 1/14/97 effective 8/1/97, Re-
vised: 11/1/07 effective 8/1/08)

21

Committees

371

21.7.5.5.5.3.4  Regional Advisory Committees.  Regional advisory committees may be ap-
pointed by each sports committee as prescribed by the Championships/Sports Management Cabi-
net. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.5.5.5.3.5  Baseball Committee.  The Baseball Committee shall consist of 10 members,
including one member from each of the eight Division I baseball regions and two members se-
lected at large. Six members shall be representatives from Football Bowl Subdivision institutions,
and four members shall be representatives from Football Championship and Division I Subdivi-
sion institutions. (Adopted: 1/14/97 effective 8/1/97, Revised: 10/27/98, 12/15/06)
21.7.5.5.5.3.6  Men’s Basketball Committee.  The Men’s Basketball Committee shall consist
of 10 members, including one member from each of the four Division I men’s basketball regions
and six members selected at large. Not more than three committee members shall represent any
single region. Six members shall be representatives from Football Bowl Subdivision institutions,
and four members shall be representatives from Football Championship and Division I Subdivi-
sion institutions. (Adopted: 1/14/97 effective 8/1/97, Revised: 10/27/98, 12/15/06)

21.7.5.5.5.3.6.1  Term of Office.  Committee members shall be appointed for a five-year
term. (Adopted: 4/25/02 effective 8/1/02)

21.7.5.5.5.3.7  Women’s Basketball Committee.  The Women’s Basketball Committee shall
consist of 10 members, including one member from each of the four Division I women’s basketball
regions and six members selected at large. Not more than three committee members shall be from
any single region. Six members shall be representatives from Football Bowl Subdivision institu-
tions, and four members shall be representatives from Football Championship and Division I
Subdivision institutions. (Adopted: 1/14/97 effective 8/1/97, Revised: 10/27/98, 4/27/06, composition
will be achieved through normal attrition, 12/15/06)

21.7.5.5.5.3.7.1  Term of Office.  Committee members shall be appointed for a five-year
term. (Adopted: 4/25/02 effective 8/1/02)

21.7.5.5.5.3.8  Men’s and Women’s Fencing Committee.  The Men’s and Women’s Fencing
Committee shall consist of eight members. Four members shall represent men’s fencing interests,
including one representative from each of the four men’s fencing regions. Four members shall
represent women’s fencing interests, including one representative from each of the four women’s
fencing regions. (Adopted: 1/14/97 effective 8/1/97)
21.7.5.5.5.3.9  Field Hockey Committee.  The Field Hockey Committee shall consist of six
members. One member shall be selected from each of the five Division I field hockey regions, and
one member shall be selected at large. (Adopted: 1/14/97 effective 8/1/97, Revised: 1/12/99 effective
8/1/99)
21.7.5.5.5.3.10  Football Championship Committee.  The Football Championship Com-
mittee shall consist of one representative from each conference that is eligible for and applies
for automatic qualification for participation in the Division I Football Championship. (Adopted:
1/14/97 effective 8/1/97, Revised: 4/20/99 effective 8/1/99, 12/15/06, 8/7/08)
21.7.5.5.5.3.11  Men’s Golf Committee.  The Men’s Golf Committee shall consist of six mem-
bers. (Adopted: 1/14/97 effective 8/1/97, Revised: 10/28/97 effective 8/1/98, 4/20/99 effective 8/1/99,
10/28/99)
21.7.5.5.5.3.12  Women’s Golf Committee.  The Women’s Golf Committee shall consist of
six members. (Adopted: 10/28/99)
21.7.5.5.5.3.13  Men’s Gymnastics Committee.  The Men’s Gymnastics Committee shall
consist of six members, including at least two representatives from each of the two men’s gymnas-
tics regions (East and West) and two representatives selected at large. (Adopted: 1/14/97 effective
8/1/97, Revised: 4/24/03)
21.7.5.5.5.3.14  Women’s Gymnastics Committee.  The Women’s Gymnastics Committee
shall consist of seven members, including six members from Division I and one member from Di-
vision II or III. The six Division I members shall include one member from each of the six women’s
gymnastics regions and the Division II or III member may represent any of the six women’s gym-
nastics regions. Further, the Division II or III member shall be excluded in determining whether
the 50 percent administrator committee composition requirements per Bylaw 21.4.1.2 are met.
(Adopted: 1/14/97 effective 8/1/97, Revised: 10/28/99 effective 8/1/00, 4/26/01)
21.7.5.5.5.3.15  Men’s Ice Hockey Committee.  The Men’s Ice Hockey Committee shall
consist of one member from each conference that is eligible for and applies for automatic quali-
fication into the Division I Men’s Ice Hockey Championship. Institutional staff members from
Division II or Division III institutions that sponsor Division I men’s ice hockey may serve on
the committee. (Adopted: 1/14/97 effective 8/1/97, Revised: 4/26/01, 10/29/09 effective 8/1/10,
4/29/10 effective 8/1/10)

372

21.7.5.5.5.3.16  Men’s Lacrosse Committee.  The Men’s Lacrosse Committee shall consist of
five members, including two representatives from the North region, two representatives from the
South region and one representative from the West region. Of the five members, at least two must
be coaches. (Revised: 4/27/06)
21.7.5.5.5.3.17  Women’s Lacrosse Committee.  The Women’s Lacrosse Committee shall
consist of six members, including one representative from each of the four regions (Northeast,
Mid-Atlantic, South and West/Midwest) and two representatives selected at large. Not more than
two committee members shall be from any single region. (Adopted: 1/14/97 effective 8/1/97, Re-
vised: 4/20/99 effective 8/1/99, 4/27/00, 4/24/03 effective 8/1/03, 5/18/05, 4/27/06, composition will
be achieved through normal attrition)
21.7.5.5.5.3.18  Women’s Rowing Committee.  The Women’s Rowing Committee shall con-
sist of seven members, including one from each of the five Division I women’s rowing regions and
two selected at large. (Adopted: 1/14/97 effective 8/1/97, Revised: 4/26/01 effective 8/1/01)
21.7.5.5.5.3.19  Men’s Soccer Committee.  The Men’s Soccer Committee shall consist of 10
members, including one member from each of the eight Division I men’s soccer regions and two
members selected at large. Not more than two members may be appointed from the same region.
Six members shall be representatives from Football Bowl Subdivision institutions, and four mem-
bers shall be representatives from Football Championship and Division I Subdivision institutions.
(Adopted: 1/14/97 effective 8/1/97, Revised: 10/27/98, 1/12/99 effective 8/1/99, 12/15/06, 1/15/11
effective 8/1/11)
21.7.5.5.5.3.20  Women’s Soccer Committee.  The Women’s Soccer Committee shall consist
of 10 members, including one member from each of the eight Division I women’s soccer regions
and two members selected at large. Not more than two members of the committee may be ap-
pointed from the same region. Six members shall be representatives from Football Bowl Subdivi-
sion institutions, and four members shall be representatives from Football Championship and
Division I Subdivision institutions. (Adopted: 1/14/97 effective 8/1/97, Revised: 10/27/98, 1/12/99
effective 8/1/99, 4/26/01 effective 8/1/01, 12/15/06, 10/30/08)
21.7.5.5.5.3.21  Women’s Softball Committee.  The Women’s Softball Committee shall con-
sist of 10 members, including one representative from each of the six regions. Not more than two
members of the committee may be appointed from the same region. Six members shall be repre-
sentatives from Football Bowl Subdivision institutions, and four members shall be representatives
from Football Championship and Division I Subdivision institutions. (Adopted: 1/14/97 effective
8/1/97, Revised: 10/27/98, 4/20/99 effective 8/1/99, 4/27/00, 12/15/06)
21.7.5.5.5.3.22  Men’s and Women’s Swimming and Diving Committee.  The Men’s and
Women’s Swimming and Diving Committee shall consist of 10 members. Four members of the
committee shall represent men’s swimming interests and four members shall represent women’s
swimming interests, including three positions allocated for men, three allocated for women and
two unallocated. An additional two members shall represent diving interests, one representing
men’s diving and one representing women’s diving. (Adopted: 1/14/12 effective 8/1/12)
21.7.5.5.5.3.23  Men’s and Women’s Tennis Committee.  The Men’s and Women’s Tennis
Committee shall consist of 12 members. Six members of the committee shall represent men’s
tennis interests and six members shall represent women’s tennis interests, including four positions
allocated for men, four allocated for women and four unallocated. Not more than one of the six
members representing men’s tennis interests shall be selected from any one of the six Division I
men’s tennis regions. Not more than one of the six members representing women’s tennis interests
shall be selected from any one of the six Division I women’s tennis regions. (Adopted: 1/14/97 effec-
tive 8/1/97, Revised: 1/12/99 effective 8/1/99, 11/1/00, 10/27/06)
21.7.5.5.5.3.24  Men’s and Women’s Track and Field Committee.  The Men’s and Women’s
Track and Field Committee shall consist of 12 members. Six members of the committee shall
represent men’s track and field interests and six members shall represent women’s track and field in-
terests, including four positions allocated for men, four allocated for women and four unallocated.
(Adopted: 1/14/12 effective 8/1/12)
21.7.5.5.5.3.25  Men’s Volleyball Committee.  The Men’s Volleyball Committee shall consist
of three members. One member shall be selected from each of the three Division I men’s volleyball
regions. (Adopted: 1/14/97 effective 8/1/97, Revised: 1/12/99 effective 8/1/99)
21.7.5.5.5.3.26  Women’s Volleyball Committee.  The Women’s Volleyball Committee shall
consist of 10 members, including one member from each of the eight Division I women’s vol-
leyball districts and two members selected at large. Six members shall be representatives from
Football Bowl Subdivision institutions, and four members shall be representatives from Football
Championship and Division I Subdivision institutions. (Adopted: 1/14/97 effective 8/1/97, Revised:
10/27/98, 1/12/99 effective 8/1/99, 12/15/06)

21

Committees

373

21.7.5.5.5.3.27  Wrestling Committee.  The Wrestling Committee shall consist of six mem-
bers. (Adopted: 1/14/12 effective 8/1/12)

21.7.5.6  Recruiting and Athletics Personnel Issues Cabinet.
21.7.5.6.1  Composition.  The Recruiting and Athletics Personnel Issues Cabinet shall consist of 21
members, including one member from each of the conferences listed in Constitution 4.2.1-(a) and 10
members from among the conferences listed in Constitution 4.2.1-(b). (Adopted: 11/1/07 effective 8/1/08)

21.7.5.6.1.1  Student-Athlete Representation.  One member of the Student-Athlete Advisory
Committee shall serve as a member of the cabinet in an advisory capacity and may serve on the cabinet
up to one year after completion of his or her intercollegiate athletics eligibility. (Adopted: 11/1/07 effec-
tive 8/1/08)

21.7.5.6.2  Duties.  The cabinet shall: (Adopted: 11/1/07 effective 8/1/08)
(a)	 Be responsible for review and consideration of the portions of Division I legislation that relate to

principles of recruiting and athletics personnel;
(b)	 Study issues and make policy or legislative recommendations related to the recruiting process; and
(c)	 Study issues and make policy or legislative recommendations related to athletics personnel issues.

21.7.6  Committees Reporting to the Leadership Council.
21.7.6.1  Association-Wide Committees.  The following committees shall report to the Leadership Council
regarding issues related to Division I: (Revised: 11/1/07 effective 8/1/08)
(a)	 Committee on Women’s Athletics;
(b)	 Minority Opportunities and Interests Committee; and
(c)	 Committee on Sportsmanship and Ethical Conduct.
21.7.6.2  Student-Athlete Advisory Committee.

21.7.6.2.1  Composition.  The Student-Athlete Advisory Committee shall consist of one student-athlete
from each of the conferences identified in Constitution 4.2.1. The members shall be selected by the Admin-
istration Cabinet from a pool of three nominees from each of the represented conferences. (Revised: 11/1/07
effective 8/1/08)
21.7.6.2.2  Term of Office.  A student-athlete member shall not serve more than two years on the com-
mittee but may request appointment for another two-year term, subject to the Administration Cabinet’s
approval. A member’s term of office shall commence on the first day of July following the member’s appoint-
ment. (Adopted: 1/14/97 effective 8/1/97, Revised: 4/26/01 effective 8/1/01, 11/1/07 effective 8/1/08, 4/29/10)
21.7.6.2.3  Role with Leadership Council and Legislative Council.  The Student-Athlete Advisory
Committee shall designate one of its members to participate in each meeting of the Leadership Council in
an advisory capacity and one of its members to participate in each meeting of the Legislative Council in an
advisory capacity. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.6.2.4  Duties.  The committee shall receive information and explanations of divisional activities and
legislation, review and react to topics referred to it by other governance entities and comment to the gover-
nance structure on any divisional subject of interest. (Adopted: 1/14/97 effective 8/1/97)

21.7.7  Committees Reporting to the Legislative Council.
21.7.7.1  Committee on Institutional Performance.  The Committee on Institutional Performance shall
be appointed as provided in Bylaw 22.1 and its duties assigned as set forth in Bylaw 22.1.2. (See Bylaws 22 and
33 for details regarding the committee and the division’s procedures related to the institutional performance
program.) (Adopted: 1/14/97 effective 8/1/97, Revised: 1/19/13)
21.7.7.2  Legislative Review/Interpretations Committee.

21.7.7.2.1  Composition.  The Legislative Review/Interpretations Committee shall consist of nine mem-
bers, including a minimum of two members representing each subdivision and a minimum of one director
of athletics/senior woman administrator, one campus compliance administrator, one conference administra-
tor and one faculty athletics representative. (Adopted: 8/5/04)
21.7.7.2.2  Duties.  The committee shall: (Adopted: 8/5/04)
(a)	 Determine interpretations of all legislation;
(b)	 Review interpretations issued by the membership services staff and, if necessary, modify such inter-

pretations;
(c)	 Respond to requests from the member institutions to interpret Division I bylaws (see Constitution

5.4.1.2.1); and
(d)	 Identify interpretations to be incorporated into the NCAA Division I Manual.
21.7.7.2.3  Special Operating Rules.  The committee shall not have the authority to alter interpreta-
tions that have been approved by the Legislative Council. Its decision shall be binding unless overturned
on appeal to the Legislative Council at its regularly scheduled meeting. (Adopted: 8/5/04, Revised: 11/1/07
effective 8/1/08)

374

21.7.7.3  Committee on Student-Athlete Reinstatement.
21.7.7.3.1  Composition.  The Committee on Student-Athlete Reinstatement shall consist of five mem-
bers. (Adopted: 11/1/01, Revised: 1/9/06, 11/1/07 effective 8/1/08)

21.7.7.3.1.1  Student-Athlete Representation.  One member of the Student-Athlete Advisory
Committee shall serve as a member of the committee in an advisory capacity and may serve up to
one year after completion of his or her collegiate athletics eligibility. The student-athlete member shall
attend all in-person meetings and participate on teleconferences not associated with an appeal of a
reinstatement case. (Adopted: 1/9/06, Revised: 11/1/07 effective 8/1/08)

21.7.7.3.2  Term of Office.  Committee members shall be appointed for one three-year term. A member’s
term of service shall commence on the first day of July following the member’s appointment. A committee
member may be appointed to a second three-year term on the committee. An individual who has served
two terms on the committee may not serve further on the committee. (Adopted: 11/1/01, Revised: 8/4/05,
11/1/07 effective 8/1/08)
21.7.7.3.3  Duties.  The committee shall have the authority under Bylaw 14.11 to determine all matters
pertaining to the policies and procedures for the restoration of eligibility of a student-athlete who is ineligi-
ble for intercollegiate competition as a result of a violation of NCAA legislation and for waivers of legislation
for which the committee has been authorized to act. (Adopted: 1/11/01, Revised: 11/1/07 effective 8/1/08)

21.7.7.3.3.1  Application of Eligibility Rules.  In fulfilling the duties set forth above, the following
shall apply: (Adopted: 1/11/01, Revised: 11/1/07 effective 8/1/08)
(a)	 Authority of the Student-Athlete Reinstatement Staff. Subject to review by the Legisla-

tive Council, the student-athlete reinstatement staff is authorized to apply the eligibility rules of
the division.

(b)	 Appeals. After the student-athlete reinstatement staff has acted on a reinstatement matter or
waiver, the involved institution or conference may appeal the decision to the Committee on
Student-Athlete Reinstatement. The committee’s determination shall be final, binding and con-
clusive and shall not be subject to further review by any other authority. (Revised: 4/20/09)

21.7.8  Committees Reporting to Board of Directors.
21.7.8.1  Division I Presidential Advisory Group.

21.7.8.1.1  Composition.  Giving due weight to gender and ethnic diversity, the Division I Presidential
Advisory Group shall consist of one president or chancellor from each of the conferences identified in Con-
stitution 4.2.1-(b), seven of whom shall be the current conference representatives on the Board of Directors.
As a minimal goal, the group membership shall include at least one person who is an ethnic minority and
at least one person of each gender, and a single member shall not be considered to meet both minimums.
(Adopted: 4/28/05, Revised: 3/8/06, 12/15/06)
21.7.8.1.2  Term of Office.  The conferences identified in Constitution 4.2.1-(b) shall be authorized to
determine the term of office of the committee members. (Adopted: 4/28/05, Revised: 12/15/06, 1/14/08)
21.7.8.1.3  Duties.  The Division I Presidential Advisory Group shall advise and provide input to the
seven members of the committee who serve on the Board of Directors. Members of the Presidential Advi-
sory Group who represent Football Championship Subdivision conferences shall have the authority to act
on behalf of the Football Championship Subdivision members of the Board of Directors on legislative issues
that relate to championship subdivision football, subject to review by the full Board of Directors. (Adopted:
4/28/05, Revised: 12/15/06, 1/14/09, 4/30/09)

21.7.8.2  Committee on Academic Performance.  The Committee on Academic Performance shall ad-
minister the academic performance program. (Adopted: 4/29/04, Revised: 11/1/07 effective 8/1/08, 7/31/13)

21.7.8.2.1  Composition.  The committee shall consist of 15 members including a minimum of two
chancellors or presidents, one faculty athletics representative, one director of athletics, one senior woman
administrator and one conference administrator. The committee shall include at least two members from
each of the three Division I membership subdivisions. All committee members should be on the staff of a
Division I active institution or conference. A president or chancellor member shall serve as chair. After the
chair has served two full terms, the Board of Directors may extend his or her term at two-year intervals.
(Adopted: 4/29/04, Revised: 3/8/06, 8/7/08, 7/31/13)
21.7.8.2.2  Duties.   The Committee on Academic Performance shall: (Adopted: 4/29/04, Revised: 7/31/13)
(a)	 Oversee the process governing data collection, analysis and calculation used to determine the aca-

demic progress rate (APR), the graduation success rate (GSR) and the process governing data collec-
tion of the academic performance census (APC);

(b)	 Formulate and revise as needed, a statement of the established operating policies and procedures of
the academic performance program;

(c)	 Determine the appropriate standards on which penalties or rewards apply and notify members of such
standards;

21

Committees

375

(d)	 Identify and notify institutions or teams that fail to satisfy the appropriate standards under which his-
torical penalties apply;

(e)	 Identify and notify institutions or teams that demonstrate academic excellence under the academic
performance program;

(f)	 Oversee the administration of a public recognition program for institutions or teams that demonstrate
academic excellence under the academic performance program;

(g)	 Hear appeals (or waivers) of institutions or teams subject to penalties and any other matters of appeal
pursuant to the legislation and policies and procedures of the academic performance program;

(h)	 Recommend changes to the academic performance program based on research data analysis and practi-
cal experience;

(i)	 Interpret academic performance program legislation and policies; and
(j)	 Perform any other duties directly related to the administration of the academic performance program.

21.7.8.3  Committee on Infractions.  The Committee on Infractions shall be appointed and its duties as-
signed as provided in Bylaw 19.3. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)
21.7.8.4  Infractions Appeals Committee.  The Infractions Appeals Committee shall be appointed and its
duties assigned as provided in Bylaw 19.4. (Adopted: 1/14/97 effective 8/1/97, Revised: 11/1/07 effective 8/1/08)

22

IN
ST

IT
U

TI
O

N
A

L
P

ER
FO

R
M

A
N

C
E

P
R

O
G

R
A

M

377

Bylaw, Article 22

Institutional Performance Program

22.01 G eneral Principle.
The central purpose of the institutional performance program of the Association shall be to validate the funda-
mental integrity of member institutions’ athletics programs through a verified and evaluated institutional self-
study. The involvement of peer reviewers external to the institution shall provide the verification and evaluation of
the methodology and results of the self-study. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)

22.1  Committee on Institutional Performance.
The Administration Cabinet shall appoint a Committee on Institutional Performance that shall be responsible for
administration of the NCAA Division I Institutional Performance Program. (Adopted: 1/19/13)
22.1.1  Composition.  The committee shall consist of 18 members and shall be constituted as follows: (Adopted:
1/19/13)
(a)	 One chancellor or president from each subdivision of Division I;
(b)	 Two chancellors or presidents selected at large;
(c)	 One chancellor or president who is a current member of the Division I Board of Directors;
(d)	 Thirteen subject matter experts; and
(e)	 One member of the Division I Student-Athlete Advisory Committee, who shall serve as a member of the

committee in an advisory capacity and may serve on the committee up to one year after completion of his or
her intercollegiate athletics eligibility.
22.1.1.1  Chair.  One chancellor or president shall serve as chair of the committee. (Adopted: 1/19/13)

22.1.2  Duties.  The duties of the Committee on Institutional Performance include, but are not limited to, mak-
ing recommendations to the Division I Board of Directors related to the following: (Adopted: 1/19/13)
(a)	 Establishment of an ongoing and efficient review process for all Division I institutions;
(b)	 Development of a streamlined educational/orientation program for all Division I institutions;
(c)	 Oversight and monitoring of submission deadlines and implementation of identified penalties for nonsub-

mission;
(d)	 Consideration of an accountability/recognition spectrum;
(e)	 Evaluation of the effectiveness and/or relevancy of current data to determine if new or more useful data points

should be added;
(f)	 Re-evaluation of the committee composition once the institutional performance program is finalized;
(g)	 Recommendation of ongoing changes to the program as necessary, including the adjustment of metrics based

on research data analysis and practical experience;
(h)	 Determination of successful completion of the program for reclassifying institutions in collaboration with the

Administration Cabinet; and
(i)	 Collaboration with the appropriate groups in the Division I governance structure to identify trends and pro-

pose changes to Division I legislation, if necessary.

22.2  Mandatory Self-Study and External Peer Review.
Each member institution, at least once every 10 years, shall complete an institutional self-study, verified and evalu-
ated through external peer review. The self-study shall encompass the following operating principles in three basic
areas as set forth in Bylaws 22.2.1, 22.2.2 and 22.2.3. (Note: Between April 28, 2011, and August 1, 2014, no
active Division I institution shall begin the institutional performance program process.) (Adopted: 1/16/93 effective
1/1/94, Revised: 1/14/97 effective 8/1/97, 4/28/11, 4/26/12, 1/19/13)

378

22.2.1 G overnance and Commitment to Rules Compliance.
22.2.1.1  Institutional Control, Presidential Authority and Shared Responsibilities.  The Associa-
tion’s principle of institutional control vests in the institution the responsibility for the conduct of its athletics
program, including the actions of its staff members and representatives of its athletics interests. In fulfilling this
principle, the institution shall demonstrate that:
(a)	 The institution’s governing board provides oversight and broad policy formulation for intercollegiate

athletics in a manner consistent with other units of the institution;
(b)	 The chancellor or president is assigned ultimate responsibility and authority for the operation, fiscal in-

tegrity and personnel of the athletics program; and (Revised: 3/8/06, 1/8/07 effective 8/1/08 beginning with
the third athletics certification cycle)

(c)	 Appropriate campus constituencies have the opportunity, under the purview of the president or chancel-
lor, to provide input into the formulation of policies relating to the conduct of the athletics program and
to review periodically the implementation of such policies. (Revised: 3/8/06)

22.2.1.2  Rules Compliance.  Membership in the Association places the responsibility on each institution
to ensure that its staff, student-athletes and other individuals and groups representing the institution’s athletics
interests comply with the applicable Association rules and regulations. Consistent with this responsibility, the
institution shall demonstrate that:
(a)	 It has in place a set of written policies and procedures that are clearly communicated to athletics staff

members and those individuals outside athletics who have rules-compliance responsibilities. These writ-
ten policies and procedures must assign specific responsibilities in the areas of rules compliance, includ-
ing assignment of direct accountability for rules compliance to the individual the president or chancellor
assigns overall responsibility for the athletics program; (Revised: 3/8/06, 1/8/07 effective 8/1/08 beginning
with the third athletics certification cycle)

(b)	 In critical and sensitive areas, institutional compliance procedures provide for the regular participation
of persons outside of the athletics department. The responsibility for admission, certification of academic
standing, evaluation of academic performance and administration of financial aid for student-athletes
must be vested in the same agencies that have authority in these matters for students in general; (Revised:
1/8/07 effective 8/1/08 beginning the third athletics certification cycle)

(c)	 Rules compliance is the subject of a continuous, comprehensive educational effort to a wide range of
constituencies; (Revised: 1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)

(d)	 A clear and unambiguous commitment to rules compliance is a central element in all personnel matters
for individuals involved in the intercollegiate athletics program; and

(e)	 At least once every four years, its rules-compliance program is the subject of evaluation by an authority
outside the athletics department. The evaluation shall include a review of the following program areas:
(Revised: 4/24/03 effective 8/1/03, 4/30/09)
(1)	 Governance and organization;
(2)	 Initial-eligibility certification;
(3)	 Continuing-eligibility certification;
(4)	 Transfer-eligibility certification;
(5)	 Academic Performance Program;
(6)	 Financial aid administration, including individual and team limits;
(7)	 Recruiting (e.g., contacts and evaluations, official and unofficial visits);
(8)	 Camps and clinics;
(9)	 Investigations and self-reporting of rules violations;

(10)	 Rules education;
(11)	 Extra benefits;
(12)	 Playing and practice seasons;
(13)	 Student-athlete employment;
(14)	 Amateurism; and
(15)	 Commitment of personnel to rules-compliance activities.

22.2.2  Academic Integrity.
22.2.2.1  Academic Standards.  The Association’s fundamental principles indicate that an intercollegiate
athletics program shall be designed and maintained as a vital component of the institution’s educational system,
and student-athletes shall be treated consistently with the student body. Consistent with this philosophy, the
institution shall demonstrate that: (Revised: 1/8/07 effective 8/1/08 beginning with the third athletics certification
cycle, 4/28/11)

22

IN
ST

IT
U

TI
O

N
A

L
P

ER
FO

R
M

A
N

C
E

P
R

O
G

R
A

M

379

(a)	 The institution admits all student-athletes as regularly enrolled, degree-seeking students in accordance
with the regular, published entrance requirements that apply to all applicants; (Revised: 4/30/09)

(b)	 The institution admits only student-athletes who have reasonable expectations of obtaining academic
degrees;
(1)	 If the academic profile of entering student-athletes, as a whole or for any student-athlete subgroup,

is lower than that of other student-athletes or comparable student-body groups or subgroups, the
contrast shall be analyzed and explained by appropriate institutional authorities. (Revised: 1/8/07 ef-
fective 8/1/08 beginning with the third athletics certification cycle)

(2)	 If the measures of academic performance of student-athletes, as a whole or for any student-athlete
subgroup, are lower than that of other student-athletes or comparable student-body groups or sub-
groups, this disparity shall be analyzed, explained and, if necessary, addressed (through specific plans
for improvement) by appropriate institutional authorities. (Revised: 1/8/07 effective 8/1/08 beginning
with the third athletics certification cycle)

(c)	 Academic standards and policies applicable to student-athletes are consistent with those adopted by the
institution for the student body in general or conference or Association standards, whichever are higher;
(Revised: 1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)

(d)	 Written policies related to scheduling are established in all sports to minimize student-athletes’ conflicts
with class time and/or final examination periods due to participation in intercollegiate athletics, consis-
tent with the provisions of Constitution 3.2.4.14; and (Adopted: 3/10/04)

(e)	 Assessment, evaluation and plans for improvement exist to ensure acclimation, retention and academic
success for student-athletes with special academic needs and student-athletes who are admitted through
the institution’s special-admission process or, for those institutions without a special-admission process,
student-athletes in the lower quartile of the institution’s student academic profile. (Adopted: 1/8/07 effec-
tive 8/1/08 beginning with the third athletics certification cycle)

22.2.2.2  Academic Support.  Members of the Association have the responsibility to conduct intercollegiate
athletics programs in a manner designed to protect and enhance the educational experience of student-athletes
and to assure proper emphasis on educational objectives. Consistent with this responsibility, the institution shall
demonstrate that: (Revised: 4/27/06, 1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)
(a)	 Adequate academic support services are available for student-athletes;
(b)	 Student-athletes are encouraged and assisted in reaching attainable academic goals of their own choosing;
(c)	 When it is determined that individual student-athletes have special academic needs, these needs are ad-

dressed either through institutional programming or through student-athlete support services; (Revised:
1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)

(d)	 The support services are evaluated and approved at least once every four years by appropriate academic
authorities outside the department of intercollegiate athletics (e.g., faculty members or academic admin-
istrators of the institution); (Revised: 3/11/09)

(e)	 There is a commitment to the fair and equitable treatment of student-athletes, in support of their aca-
demic endeavors; and (Adopted: 3/10/04, Revised: 1/8/07 effective 8/1/08 beginning with the third athletics
certification cycle)

(f)	 Academic improvement plans developed during the previous self-study have been implemented. Fol-
lowing initial campus approval of an academic-improvement plan, if the plan is modified or not fully
implemented, the institution shall provide a written explanation prepared and approved by appropriate
institutional authorities. (Adopted: 1/8/07 effective 8/1/08 beginning with the third athletics certification
cycle, Revised: 4/28/11)

22.2.3 G ender, Diversity and Student-Athlete Well-Being.  (Revised: 3/10/04)
22.2.3.1  Gender Issues.  It is a principle of the Association to conduct and promote its athletics programs
free from gender bias. In accordance with this fundamental principle, the institution shall: (Revised: 1/8/07 effec-
tive 8/1/08 beginning with the third athletics certification cycle)
(a)	 Have implemented its approved gender-equity plan from the previous self-study. If the plan was modified

or not fully implemented, provide an acceptable explanation from appropriate institutional authorities;
(Revised: 1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)

(b)	 Demonstrate that it is committed to, and has progressed toward, fair and equitable treatment of both
male and female student-athletes and athletics department personnel; and

(c)	 Formally adopt a written plan for the future of the intercollegiate athletics program that ensures the in-
stitution maintains, or continues progress toward, a program that is equitable for both genders. The plan
shall include measurable goals the institution intends to achieve, steps the institution will take to achieve
those goals, persons responsible and timetables. (Revised: 1/8/07 effective 8/1/08 beginning with the third
athletics certification cycle)

380

22.2.3.2  Diversity Issues.  It is a principle of the Association to promote respect for and sensitivity to the
dignity of every person and to refrain from discrimination. In accordance with this fundamental principle, the
institution shall: (Revised: 1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)
(a)	 Have implemented its approved minority issues plan from the previous self-study. If the plan was modi-

fied or not fully implemented, provide an acceptable explanation from appropriate institutional authori-
ties; (Revised: 1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)

(b)	 Demonstrate that it is committed to, and has progressed toward, fair and equitable treatment of all
student-athletes and athletics department personnel with diverse racial, ethnic and other backgrounds;
and (Revised: 1/8/07 effective 8/1/08 beginning with the third athletics certification cycle)

(c)	 Formally adopt a written plan for the future of the intercollegiate athletics program that ensures the
institution maintains, or continues progress toward, a program that expands equitable opportunities and
support for student-athletes and athletics personnel with diverse racial, ethnic and other backgrounds.
The plan shall include measurable goals the institution intends to achieve, steps the institution will take
to achieve those goals, persons responsible and timetables. (Revised: 1/8/07 effective 8/1/08 beginning with
the third athletics certification cycle)

22.2.3.3  Student-Athlete Well-Being.  Conducting the intercollegiate athletics program in a manner de-
signed to protect and enhance the physical and educational well-being of student-athletes is a basic principle of
the Association. In accordance with this fundamental principle, the institution shall; (Revised: 3/10/04, 1/8/07
effective 8/1/08 beginning with the third athletics certification cycle)
(a)	 Provide evidence that the well-being of student-athletes and the fairness of their treatment is monitored,

evaluated and addressed on a continuing basis;
(b)	 Have established grievance or appeal procedures available to student-athletes in appropriate areas; and
(c)	 Provide evidence that the institution has in place programs that protect the health of and provide a safe

and inclusive environment for each of its student-athletes. (Revised: 1/8/07 effective 8/1/08 beginning with
the third athletics certification cycle)

22.3 I nstitutional Performance Program Decisions.
The Committee on Institutional Performance shall base its decisions regarding the status of an institution’s athlet-
ics program on information contained in the institution’s self-study report, the peer-review team’s written report,
the institution’s written response to the review team’s report and evidence presented at hearings or in-person ap-
pearances before the committee. Actions of the Committee on Institutional Performance regarding an institution’s
certification status shall be announced publicly. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)
22.3.1  Categories of Institutional Performance.  Based on the information presented, the Committee
on Institutional Performance shall determine an institution’s institutional performance program status consistent
with the following three categories: (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)

22.3.1.1  Certified.  A certified institution shall have been deemed to be in substantial conformity with the
operating principles in Bylaw 22.2. (Adopted: 1/16/93 effective 1/1/94)
22.3.1.2  Certified with Conditions.  An institution that is certified with conditions shall have been deemed
to be in substantial conformity with the operating principles in Bylaw 22.2, subject to the institution’s fulfillment
of certain corrective actions in a reasonable, specified period of time. An institution may evidence fulfillment of
these corrective actions prior to the time specified by the committee. (Adopted: 1/16/93 effective 1/1/94)
22.3.1.3  Not Certified.  An institution that is not certified shall have been deemed to be not in substantial
conformity with the operating principles in Bylaw 22.2 and shall be subject to the fulfillment of certain correc-
tive actions in a reasonable, specified period of time. An institution may evidence fulfillment of these corrective
actions prior to the time specified by the committee. (Adopted: 1/16/93 effective 1/1/94)

22.3.2  Postponement of Institutional Performance Program Decision.  The committee reserves
the right to postpone the institutional performance program decision of an institution under either of the follow-
ing conditions: (Adopted: 1/16/93 effective 1/1/94, Revised: 8/11/98, 1/19/13)
(a)	 When its self-study is deemed to be inadequate (e.g., lacking accuracy, openness or campus-wide participa-

tion). If the institution does not respond to the committee’s concerns in a period of time specified by the
committee, it may be placed in restricted-membership status. Such an institution shall not be eligible for an
institutional performance program decision until an appropriate self-study is completed; or

(b)	 In instances in which the committee, during its deliberations, concludes that the institution has not received
adequate notice from the peer-review team of a problem significant enough to affect the institution’s insti-
tutional performance program status. The postponement allows the committee to seek written clarification
from the institution and the peer-review team chair prior to rendering a decision as to the institutional per-
formance program status of the institution.

22.3.3  Corrective Action.  When problems are identified pursuant to the institutional performance program
process, a member institution shall take corrective action. Requirements for taking corrective action, and a record

22

IN
ST

IT
U

TI
O

N
A

L
P

ER
FO

R
M

A
N

C
E

P
R

O
G

R
A

M

381

of such action, shall be a routine aspect of the institutional performance program process and shall be available
for review during later institutional performance program decisions. (Adopted: 1/16/93 effective 1/1/94, Revised:
1/19/13)

22.3.3.1  Demonstration of Fulfillment of Corrective Action.  The Committee on Institutional Perfor-
mance shall require institutions to demonstrate that corrective actions identified by the committee have been
taken in the specified period of time and, upon such a showing, shall grant the institution full institutional
performance status. (Adopted: 1/16/93 effective 1/1/94, 1/19/13)
22.3.3.2  Failure to Take Corrective Actions.  An institution that fails to conduct an appropriate self-study
or to make an effective effort to correct problems in its athletics program may be denied an institutional per-
formance program decision following the expiration of a reasonable, specified period of time during which the
institution may rectify its deficiencies. (Adopted: 1/16/93 effective 1/1/94, 1/19/13)

22.3.3.2.1  Not Certified—Restricted Membership.  If, following the expiration of the time period
specified in Bylaw 22.3.3.2, the Committee on Institutional Performance determines that serious problems
remain in the institution’s athletics program, the institution shall be placed in a restricted-membership cat-
egory, consistent with the provisions of Bylaw 20.2.5.1. (Adopted: 1/16/93 effective 1/1/94, 1/19/13)
22.3.3.2.2  Not Certified—Loss of Membership.  If, at the end of the restricted-membership year
specified in Bylaw 22.3.3.2.1, the Committee on Institutional Performance concludes that the concerns
cited previously related to the institution’s athletics department still are not being addressed properly, the in-
stitution shall forfeit its membership in the Association. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/15/11
effective 8/1/11, 1/19/13)

22.3.4  Action on Referrals from Committee on Infractions.  The Committee on Institutional Per-
formance may review and alter an institution’s status upon referral from the Committee on Infractions. (Adopted:
1/16/93 effective 1/1/94, Revised: 1/19/13)
22.3.5  Appeals.  Following a hearing before the Committee on Institutional Performance, an institution may
appeal the decision of the Committee on Institutional Performance pursuant to this section to the Legislative
Council (see Bylaw 33 for hearing procedures). (Adopted: 1/16/93 effective 1/1/94, Revised: 11/1/07 effective 8/1/08,
1/19/13)

22.4  Conference Assistance.
Conference offices may assist member institutions in the regular review of the institution’s commitment to compli-
ance with the rules of the Association and in the development and maintenance of institutional compliance objec-
tives and strategies. Conference records of ongoing institutional compliance efforts shall be subject to review by
the peer-review team. Conferences also may serve as facilitators in the institutional performance program process,
linking participating institutions and external review teams as follows: (Adopted: 1/16/93 effective 1/1/94, Revised:
1/19/13)
(a)	 Participating in the orientation process for institutions scheduled for review;
(b)	 Accompanying peer-review teams on campus visits of conference members; and
(c)	 Ensuring that conference members develop, implement and report corrective actions identified as a normal

part of the institutional performance program process.

22.5 O ther Assistance.
An institution may obtain other assistance in carrying out the responsibilities specific to the institutional perfor-
mance program set forth in Bylaw 22.4, subject to the prior approval of the Committee on Institutional Perfor-
mance. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)

31

Executive

R
egulations

383

Administrative Bylaw, Article 31

Executive Regulations

31.01 G eneral Principles.
31.01.1 N ames of Championships.  All NCAA championships (see Bylaw 18.3) have formal designations
that identify their appropriate category and sport classification (see Bylaw 31.02.2). The name of each champion-
ship is the property of the Association (see Bylaw 31.6).
31.01.2  Postseason Championship Opportunities.  NCAA championships are intended to provide
national-championship competition among the best eligible student-athletes and teams at the conclusion of the
respective sport seasons, with consideration for regional structures that may be approved for certain champion-
ships.
31.01.3 S ize of Championship Fields.  The size of all NCAA championships fields shall be established
by the Championships/Sports Management Cabinet to provide for efficient management of the events, adequate
NCAA championship opportunities relative to the nationwide quality of competition and sound economic ad-
ministration of the financial resources of the Association and its championships. (See Bylaw 31.3.1 for the criteria
to be considered in establishing the size of the championship field.) (Revised: 11/1/07 effective 8/1/08)
31.01.4 E conomy of Operation.  Every sports committee (see Bylaws 21.02.1 through 21.02.3) and games
committee (Bylaw 31.1.2) shall exercise all possible economy in the conduct of an NCAA championship.

31.02  Definitions and Applications.
31.02.1  Automatic Qualification.  Automatic qualification is the automatic entry into a championship
field by a team or individual student-athletes representing a member conference recommended by the appropriate
sports committee and approved by the Championships/Sports Management Cabinet (see Bylaw 31.3.4). (Revised:
11/1/07 effective 8/1/08)
31.02.2  Championships Classification and Terminology.

31.02.2.1  Team Championships.  Team championships are those conducted for the team sports (see Bylaw
17.02.12.1). The title of a team championship is always singular and is identified as a National Collegiate Cham-
pionship or a division championship (e.g., National Collegiate Women’s Water Polo Championship, Division I
Men’s Basketball Championship).
31.02.2.2  Individual-Team Championships.  Individual-team championships are those conducted for the
individual sports (see Bylaw 17.02.12.2). The title of an individual-team championship is always plural, reflect-
ing the fact that both individual and team championships are determined (e.g., National Collegiate Men’s Gym-
nastics Championships, Division I Women’s Tennis Championships).

31.02.3  Core Conference.  A core conference is a multisport conference that has been elected to member-
ship and, as a result of legislation, is identified in the applicable sections of Constitution 4 related to representation
in the NCAA governance structure. (Adopted: 1/15/11 effective 8/1/11)
31.02.4  Misconduct.  Misconduct in an NCAA championship is any act of dishonesty, unsportsmanlike
conduct, unprofessional behavior or breach of law, occurring from the time the championship field is announced
through the end of the championship, that discredits the event or intercollegiate athletics. (Revised: 8/15/89,
8/13/92, 1/14/08 effective 8/1/08)

31.1  Administration of NCAA Championships.
31.1.1  Authority of Championships/Sports Management Cabinet, Leadership Council,
Board of Directors and/or Executive Committee and Sports Committees.  As specified in Bylaw
18.1, all NCAA championships shall be conducted in accordance with the general policies established by the
Championships/Sports Management Cabinet, Leadership Council, Board of Directors and/or Executive Com-
mittee and shall be under the control, direction and supervision of the appropriate sports committees, subject
to the standards and conditions set forth in these executive regulations. Additional policies of an administrative
nature are set forth in the respective championships handbooks and are to be followed in the administration of
NCAA championships. (Revised: 8/9/07, 11/1/07 effective 8/1/08)

384

31.1.1.1  Waivers.  The NCAA president shall be authorized to grant waivers of executive regulations govern-
ing the conduct of an NCAA championship when warranted by special and unusual circumstances.
31.1.1.2  Appeal of Decisions of Sports Committees.  An appeal of a decision of a governing sports com-
mittee, or a subcommittee designated by it, concerning questions of individual or institutional eligibility or the
conduct of a championship will not be considered by the Championships/Sports Management Cabinet at any
time during the championship or 48 hours immediately preceding the beginning of the championship. During
such period, the governing sports committee, or a subcommittee designated by it, shall be the final authority
in acting upon appeals concerning the conduct of the championship, subject to the provisions of Bylaw 31.2
regarding institutional and individual eligibility questions. (Revised: 11/1/07 effective 8/1/08)

31.1.2 G ames Committee.  The governing sports committee shall appoint a games committee to supervise
actively the conduct of each championship session. The games committee conducting any NCAA championship
shall limit participation to eligible student-athletes and may limit the number of entries or reject any applica-
tion for entry in any event in order that the competition shall best promote the welfare and interest of the sport
involved.
31.1.3 S ites and Dates.  The governing sports committees recommend to the Championships/Sports Man-
agement Cabinet the sites and dates for all NCAA championships. (Revised: 11/1/07 effective 8/1/08)

31.1.3.1  Championships/Sports Management Cabinet Approval.  Championships/Sports Manage-
ment Cabinet approval shall be obtained before final site commitments are made to the host institution or any
other individual or organization associated with the management of an NCAA championship. However, in
the sports of baseball, basketball, field hockey, football, ice hockey, lacrosse, soccer, softball and volleyball, the
governing sports committees are authorized to select sites for preliminary rounds of competition without prior
Championships/Sports Management Cabinet approval. (Revised: 11/1/07 effective 8/1/08)
31.1.3.2  Site Selection.  The governing sports committees shall evaluate prospective sites for NCAA cham-
pionships in terms of the specific criteria approved by the Championships/Sports Management Cabinet. The
division championships committees may assign specific priorities to these criteria for their respective champion-
ships. These shall be specified in the appropriate championships handbooks. A governing sports committee that
desires to use additional criteria shall obtain Championships/Sports Management Cabinet approval before doing
so. (Revised: 11/1/07 effective 8/1/08)

31.1.3.2.1  Criteria for Site Determination.  The following criteria are to be used in the evaluation of
sites for all competition in NCAA championships:
(a)	 Quality and availability of the facility and other necessary accommodations;
(b)	 Revenue potential (e.g., a financial guarantee or guideline that ensures fiscal responsibility and is ap-

propriate for the particular event, as recommended by the governing sports committee and approved
by the Championships/Sports Management Cabinet); (Revised: 11/1/07 effective 8/1/08)

(c)	 Attendance history and potential;
(d)	 Geographical location; and
(e)	 Championships operating costs. (Revised: 11/1/01)

31.1.3.2.1.1  Site Bid Information.  Sports committees shall submit information related to champi-
onships site bids in a format approved by the Championships/Sports Management Cabinet. (Adopted:
11/1/01, Revised: 11/1/07 effective 8/1/08)

31.1.3.2.2  Nonpredetermined Site.  If a championship site is not predetermined, the governing sports
committee may award the site to the higher-ranked team if the above criteria, and any priorities established
by the respective division championships committee, are met.
31.1.3.2.3  On-Campus Versus Off-Campus Sites.  Preference shall be given to conducting competi-
tion on the grounds or in the buildings of educational institutions unless there are compelling reasons, based
on evaluation of the criteria in Bylaw 31.1.3.2.1 (which shall be applied to both on-campus and off-campus
sites), to conduct the competition in an off-campus facility. In those instances in which it is advisable to
conduct the competition at off-campus sites, the host institution(s) shall have complete control, supervision
and management of the facility being used. (Revised: 12/3/90)
31.1.3.2.4  Reconsideration of Host Institution.  The Championships/Sports Management Cabinet
may reconsider the designation of a host institution for an NCAA championship if that institution’s team
or individual student-athletes are not eligible to compete in the championship. (Revised: 11/1/07 effective
8/1/08)
31.1.3.2.5  Nonrevenue Championships Site Assignment.  In championships that do not generate
revenue and for which only 25 percent of the bracket is seeded, seeded teams shall have the opportunity to
host preliminary rounds. Conference opponents shall be avoided in the first two rounds of the champion-
ships. (Adopted: 4/28/11 effective 8/1/11)

31.1.3.3  Concluding Dates.  NCAA championships competition shall be concluded not later than May
31 each year unless later dates are approved by the Championships/Sports Management Cabinet. (Note: The

31

Executive

R
egulations

385

Division I Baseball Championship, the Division I Men’s Golf Championships, and the Division I Men’s and
Women’s Outdoor Track and Field Championships have been granted waivers by the Championships/Sports
Management Cabinet.) (Revised: 11/1/07 effective 8/1/08)

31.1.4  Day of Competition.  NCAA championships competition may be scheduled or conducted on any
day, provided the governing sports committee has received the prior approval of the Championships/Sports Man-
agement Cabinet and the following regulations are applied. (Revised: 4/22/98, 8/11/98, 11/1/07 effective 8/1/08)

31.1.4.1  Institutional Policy.  If a participating institution has a written policy against competition on a par-
ticular day for religious reasons, it shall submit its written policy to the governing sports committee on or before
September 1 of each academic year in order for it or one of its student-athletes to be excused from competing
on that day. The championship schedule shall be adjusted to accommodate that institution. (Adopted: 4/22/98,
Revised: 8/11/98, 10/28/99, 5/2/13)
31.1.4.2  Individual Championships.  In individual championships, an athlete must compete according to
the institution’s policy regarding Sunday competition (if the institution has no policy against Sunday competi-
tion, the athlete shall compete on Sunday if required by the schedule).
31.1.4.3  Rescheduling.  If an emergency develops that causes postponement of an NCAA championship, or
if the competitive situation dictates a more expeditious completion of the meet or tournament, Sunday competi-
tion may be permitted, provided the competing institutions are agreeable and advance approval is obtained from
the Championships/Sports Management Cabinet. (Revised: 11/1/07 effective 8/1/08)
31.1.4.4  Noon Start Time.  NCAA competition conducted on Sunday may not begin prior to noon, local
time.

31.1.4.4.1  Exception.  Sports committees may reschedule competition to begin prior to noon on Sun-
day if extenuating circumstances arise (e.g., weather) that would affect the health and safety of the partici-
pants or otherwise cause postponement of the championship. (Adopted: 4/25/02, Revised: 10/30/03)
31.1.4.4.2  Exception—Men’s Golf and Women’s Rowing Championships.  In instances in which
the final day of the men’s golf or women’s rowing championships occurs on a Sunday, competition may
begin prior to noon. (Adopted: 10/31/02 effective 8/1/03, Revised: 1/14/12)

31.1.5 S quad Limits.  In any championship in which a squad limit has been established by the governing
sports committee or by the bylaws, the number of eligible student-athletes in competitive uniform at the start of
the competition shall not exceed the prescribed number. An institution that is advised that it is in violation of this
regulation and that does not promptly conform to it automatically shall forfeit the competition. There shall be no
inordinate delay of the competition to allow the institution to conform to the rule.
31.1.6  Playing Rules.

31.1.6.1  Non-NCAA Rules, Men’s Sports.  In those men’s sports in which the Association does not publish
rules, the NCAA championships shall be conducted according to the following, except where those rules are
superseded by modifications made by the appropriate governing sports committee (see Bylaw 18.6):
(a)	 Fencing—U.S. Fencing Association Rules;
(b)	 Golf—U.S. Golf Association Rules;
(c)	 Gymnastics—International Gymnastics Federation Rules;
(d)	 Rifle—USA Shooting Rules; (Revised: 4/20/11)
(e)	 Tennis—U.S. Tennis Association Rules; and
(f)	 Volleyball—U.S. Volleyball Association Rules.
31.1.6.2  Non-NCAA Rules, Women’s Sports.  In those women’s sports in which the Association does not
publish rules, the NCAA championships shall be conducted according to the following, except where those rules
are superseded by modifications made by the appropriate governing sports committee (see Bylaw 18.6):
(a)	 Fencing—U.S. Fencing Association Rules;
(b)	 Field Hockey—International Field Hockey Rules;
(c)	 Golf—U.S. Golf Association Rules;
(d)	 Gymnastics—International Gymnastics Federation Women’s Code of Points with the U.S. Gymnastics

Federation Class I, Competition I-B rules and the USGF modifications;
(e)	 Rifle—USA Shooting Rules; (Revised: 4/20/11)
(f)	 Rowing—U.S. Rowing Rules; and (Adopted: 1/14/97)
(g)	 Tennis—U.S. Tennis Association Rules.

31.1.7  Logo Restrictions—Bench Personnel.  The logo restrictions on student-athletes’ apparel set forth
in Bylaw 12.5.4 shall apply during NCAA championships to all personnel (e.g., coaches, trainers, managers) who
are on the team bench for practices and games or who participate in NCAA news conferences. (Adopted: 8/11/98
effective 8/1/99; those contracts between institutions and apparel manufacturers or distributors that include logo specifi-
cations may be honored, provided such contracts were in effect before 8/11/98)

386

31.1.8  Logo Restrictions—Noncompeting Participants.  The logo restriction on student-athletes’ ap-
parel set forth in Bylaw 12.5.4 shall apply to commercial logos on uniforms worn by band members, cheerleaders,
dance team members and the institution’s mascot during NCAA championship events. (Adopted: 8/11/98 effective
8/1/99)
31.1.9  Medical Disqualification.  The student-athlete’s team physician shall examine each athlete injured
during NCAA competition and make a recommendation to the athlete, the coach and the chair of the govern-
ing sports committee, or the chair’s designated representative, as to the advisability of continued participation
or disqualification of the athlete. In the absence of said team physician, the NCAA tournament physician, as
recommended by the host institution and approved by the governing sports committee, shall examine the injured
athlete and make a recommendation as noted above. The chair of the governing sports committee, or the chair’s
designated representative, shall be responsible for enforcement of the medical recommendation if it involves dis-
qualification.
31.1.10  Misconduct.  Each games committee shall hold a pretournament meeting with the coaches of par-
ticipating institutions to review and explain the policies related to misconduct (as defined in Bylaw 31.02.4).

31.1.10.1  Hearing Opportunity.  An act of misconduct may be found upon an administrative hearing
granted to the student-athlete or the institutional representative involved by the governing sports committee or
the games committee authorized to act for it.
31.1.10.2  Misconduct Incident During Competition.  If the act of misconduct occurs during the compe-
tition, under normal circumstances the individual shall be allowed to complete the competition in which he or
she is participating at the time of the incident. An administrative hearing shall be held at the conclusion of the
day’s competition, during a break in the continuity of the championship (e.g., between rounds of a basketball
tournament) when no competition is being conducted or at the conclusion of the championship. However, if the
act of misconduct is so flagrant that it obviously violates the principles of fair play and sportsmanship, the games
committee may immediately withdraw the student-athlete or institutional representative from the competition
and conduct the hearing following this action. Other acts of misconduct may be dealt with at the governing
sports committee’s convenience. (Revised: 8/13/92)
31.1.10.3  Penalty for Misconduct.  A governing sports committee (or the games committee authorized to
act for it) may impose any one or a combination of the following penalties on an institution or any student-
athlete or representative of an institution guilty of misconduct: (Revised: 1/14/08 effective 8/1/08)
(a)	 Public or private reprimand of the individual;
(b)	 Disqualification of the individual from further participation in the NCAA championship involved;
(c)	 Banishment of the individual from participation in one or more following championships of the sport

involved;
(d)	 Cancellation of payment to the institution of the Association’s travel guarantee for the individuals in-

volved;
(e)	 Withholding of all or a portion of the institution’s share of revenue distribution;
(f)	 Banishment of the institution from participation in one or more following championships in which its

team in that sport otherwise would be eligible to participate;
(g)	 Disqualification of an institution for a period of time from serving as host institution for one or more

NCAA championships; (Revised: 8/13/92)
(h)	 Cancellation of all or a portion of the honorarium for hosting an NCAA championship; and (Revised:

8/13/92)
(i)	 Financial or other penalties different from (a) through (h) above, but only if they have prior approval of

the Championships/Sports Management Cabinet. (Revised: 8/13/92, 11/1/07 effective 8/1/08)
31.1.10.4  Ban from Following Championship.  When a student-athlete or institutional representative is
banned from participation in a following championship, such penalty shall be applied to the next tournament(s)
in which the individual’s team is involved and the individual otherwise is eligible to participate. In the case of
an individual event, the penalty shall be applied to the next meet(s) or tournament(s) for which the individual
qualifies and otherwise is eligible to participate.
31.1.10.5  Review of Action.  Any action related to misconduct may be reviewed by the governing sports
committee upon request of any institution participating in the championship.

31.1.11  Failure to Adhere to Policies and Procedures.
31.1.11.1  Financial Penalties.  A governing sports committee may assess a financial penalty against an insti-
tution for failure of any of its representatives to adhere to the policies and procedures governing championships
administration, subject to review by and appeal to the Championships/Sports Management Cabinet. The insti-
tution may be assessed: (Revised: 11/1/07 effective 8/1/08)
(a)	 One hundred dollars per team or $50 per individual, up to a $600 maximum penalty, for failure to ad-

here to published procedures for the submission of regular-season results, availability questionnaires and/
or entry forms; (Revised: 10/29/09)

31

Executive

R
egulations

387

(b)	 One hundred dollars, cancellation of all or a portion of the Association’s travel guarantee, or all or a por-
tion of the institution’s share of revenue distribution for failure to adhere to published managerial and
administrative policies and procedures; (Revised: 5/7/90)

(c)	 Cancellation of all or a portion of the honorarium for hosting an NCAA championship for failure to
submit the financial report within 60 days following the competition, as specified in Bylaw 31.4.1.1; or
(Revised: 5/7/90)

(d)	 Financial or other penalties different from (a), (b) and (c) above, but only if they have prior approval of
the Championships/Sports Management Cabinet. (Revised: 5/7/90, 11/1/07 effective 8/1/08)

31.1.11.2  Late-Entry Fines.  Institutions shall not be charged entry fees for teams or student-athletes com-
peting in NCAA championships, but governing sports committees may establish late-entry fines, subject to the
approval of the Championships/Sports Management Cabinet. (Revised: 11/1/07 effective 8/1/08)

31.1.12  Awards.  The Association has created standard participant and commemorative awards for individu-
als and teams that participate in NCAA championships. The number of such awards for each championship shall
be determined by the governing sports committee, subject to the approval of the Championships/Sports Manage-
ment Cabinet. These official NCAA awards shall be the only awards presented by the Association to teams and
individuals for participation in NCAA championships competition and shall be the only awards presented at the
site of an NCAA championship. “At the site” is intended to include the period from the time access to the site is
available to spectators until all patrons have left the facility or area used for competition. (See Figure 16-1, Figure
16-2 and Figure 16-3 for additional limitations on awards.) (Revised: 8/8/02, 11/1/07 effective 8/1/08)

31.1.12.1  Additional Awards.  Subject to the director of athletics’ discretion, an institution may purchase
standard participant or commemorative awards at the level in which the institution competed. The NCAA
awards form shall be used to purchase additional awards. (Adopted: 8/8/02, Revised: 10/28/04, 5/18/05)
31.1.12.2  Other Permissible Awards.  The above provision places no restriction on the presentation of
awards at banquets or meetings held in conjunction with the championship or at sites other than that of the
championships competition itself.

31.1.13  Admission and Tickets.  Admission shall be charged at all NCAA championships unless a govern-
ing sports committee determines that charging admission is not feasible because of facility configuration or the
expense relative to the event’s attendance history. Ticket prices shall be determined by the respective games com-
mittees with the approval of the governing sports committee.
31.1.14 R estricted Advertising and Sponsorship Activities.  The following activities are restricted
when they occur in conjunction with NCAA championships. Other restrictions are set forth in the championships
handbooks.

31.1.14.1  Advertising.  Advertising policies of the Association are designed to exclude those advertisements
that do not appear to be in the best interests of higher education. The NCAA president shall have the authority
to rule in cases in which doubt exists concerning acceptable advertisers and advertising copy of game programs,
broadcasts and telecasts of NCAA championships; however, the following expressly are prohibited: (Revised:
8/15/89, 1/14/12)
(a)	 Alcoholic beverages (except as specified below);
(b)	 Cigarettes and other tobacco products; and
(c)	 Organizations promoting gambling.

31.1.14.1.1  Malt Beverages, Beer and Wine Advertisements.  Advertising of malt beverages, beer
and wine products that do not exceed six percent alcohol by volume may be used in game programs. Such
advertisements, however, shall not compose more than 14 percent of the space in the program devoted to
advertising or not more than 60 seconds per hour of any telecast or broadcast (either a single 60-second
commercial or two 30-second commercials).
31.1.14.1.2  Sponsorships.  A championships activity or promotion may not be sponsored by liquor,
tobacco, beer or wine companies at any time. (Revised: 1/14/12)

31.1.14.1.2.1  Professional Sports Organizations.  A professional sports organization may serve
as a financial sponsor of an NCAA championship competition event, provided the organization is not
publicly identified as such. A professional sports organization may serve as a financial sponsor of an
activity or promotion that is ancillary to the competition event and may be publicly identified as such.
The NCAA may receive financial contributions from a professional sports organization for sponsorship
of a specific NCAA championship competition event, including ancillary activities and promotions.
(Adopted: 1/14/12)

31.1.15  Availability of Alcoholic Beverages.  Alcoholic beverages shall not be sold or otherwise made
available for public consumption at any championship event sponsored by or administered by the Association, nor
shall any such beverages be brought to the site during the championship (during the period from the time access
to the site is available to spectators until all patrons have left the facility or area used for competition).

388

31.2 E ligibility for Championships.
31.2.1 I nstitutional Eligibility.  To be eligible to enter teams or individual student-athletes in NCAA cham-
pionships, an institution shall recognize the sport involved as a varsity intercollegiate sport (see Bylaw 17.02.12)
and shall meet the institutional requirements set forth in Bylaw 18.4.2 applicable to the division in which the in-
stitution is a member or for which it is petitioning for eligibility in a sport. An institution that holds membership
in a member conference may not enter teams or individuals in an NCAA championship unless they are eligible for
such competition under the rules of that conference [see Bylaw 18.4.2.1-(a)].

31.2.1.1  Commitment to Participate.  Eligible members in a sport who are not also members of the Na-
tional Association of Intercollegiate Athletics will participate (if selected) in the NCAA championship or in no
postseason competition in that sport. (Revised: 8/12/91)
31.2.1.2  Deadline.  The institutional eligibility requirements for entry into NCAA championships (see Bylaw
18.4.2) must be met by the following dates [in addition to the deadline for the academic reporting form required
for Division I set forth in Bylaw 18.4.2.2-(c)]:
(a)	 September 15 for fall championships;
(b)	 December 1 for winter championships; and
(c)	 March 1 for spring championships.

31.2.1.2.1  Compliance with Deadline.  Any dues check or approved form required shall be received
in the national office by the applicable date or must have been postmarked not later than seven days prior
to the applicable date.

31.2.1.3  Deadline Waivers.  Institutions that fail to meet a deadline for institutional eligibility in NCAA
championships may appeal to the Championships/Sports Management Cabinet for a waiver. If the appeal is
granted, the institution may be restored to eligibility for NCAA championships. (Revised: 11/1/07 effective 8/1/08)

31.2.1.3.1  Penalty for Additional Waiver.  An institution that fails to meet a deadline again may be
granted a waiver only on payment of a penalty of $150 for the second offense and $300 for each offense
thereafter during the five-year period preceding the last offense. On approval of such waiver and receipt of
the institution’s check in the national office, the institution may compete in NCAA championships, pro-
vided it is otherwise eligible. (Revised: 1/11/07 effective 8/1/08)

31.2.1.4  Joint-Declaration Program.  The NCAA and the National Association of Intercollegiate Athletics
together administer a joint-declaration program in those men’s and women’s sports in which there is a date con-
flict between the national championships of the two organizations. In such championships, each institution that
holds membership in both organizations must declare by mid-September each year whether it will participate
(if selected) in the NAIA championship, in the NCAA championship or in no postseason competition in that
sport. An institution that fails to submit the joint-declaration form by the established deadline shall be ineligible
to compete in both associations’ championships in the particular sport(s) that year. An appeal process exists for
such institutions and such an appeal may be submitted to the Championships/Sports Management Cabinet.
(Revised: 11/1/07 effective 8/1/08)
31.2.1.5  National Collegiate Championships.  In team sports in which the NCAA offers only one na-
tional championship, all member institutions in good standing are eligible to compete in accordance with the
requirements of division membership (see Bylaw 20.9) and institutional eligibility (per Bylaw 31.2.1).
31.2.1.6  Division Championships.  In those sports in which national-championship competition is offered
in more than one division, only those member institutions that meet the membership requirements of the re-
spective divisions or requirements applicable to institutions competing outside their membership divisions are
eligible to compete in such division championships (see Bylaw 20).
31.2.1.7  Eligibility Requirements.  Institutional eligibility for all championships shall be limited to mem-
ber institutions that meet institutional eligibility requirements (see Bylaw 31.2.1) and any additional require-
ments specified in the applicable championships handbooks.

31.2.1.7.1  Eligibility of Participants.  An institution shall advise the NCAA championships staff if a
student-athlete who has participated in regular-season competition becomes ineligible before the date on
which the governing sports committee selects championship participants, as indicated in the appropriate
championships handbook.

31.2.1.7.1.1  Failure to Report Ineligible Student-Athlete Prior to Selection.  If an institu-
tion fails to report an ineligible student-athlete prior to being selected to participate in the champion-
ship, the governing sports committee may declare the institution ineligible to participate in the tourna-
ment for one or two years.
31.2.1.7.1.2  Discovery of Ineligibility of Student-Athlete After Selection.  If an institution
fails to report an ineligible student-athlete and the omission is not discovered until after the institu-
tion is selected to participate in the championship, necessitating the institution’s withdrawal from the
championship, that withdrawal shall be considered as one of the years of ineligibility, provided another
institution participates in the championship in place of the disqualified institution. If the discovery

31

Executive

R
egulations

389

of the ineligible student-athlete occurs so near the beginning of the championship that the governing
sports committee does not have a reasonable period of time to replace the disqualified institution in the
bracket, that fact shall be taken into consideration in determining the number of years the disqualified
institution shall be ineligible to participate.
31.2.1.7.1.3  Review of Violation of Terms of Availability Questionnaire.  When an institu-
tion is alleged to have violated the terms of an availability questionnaire (e.g., failing to report an ineli-
gible student-athlete), it may be represented at the meeting of the governing sports committee when the
committee determines whether a violation occurred and, if so, whether the institution shall be ineligible
to participate in the tournament for one or more years. The institution may submit a written statement
or make an in-person presentation, or both. After the governing sports committee has ruled on the mat-
ter, its decision shall be final unless the institution appeals the decision to the Championships/Sports
Management Cabinet. The Championships/Sports Management Cabinet shall hear the appeal at one
of its regularly scheduled meetings unless there are compelling reasons to conduct a special meeting for
such purpose. (Revised: 11/1/07 effective 8/1/08)

31.2.1.7.2  Protest Regarding Eligibility of Team.  Any team that has been duly certified as eligible
for an NCAA championship shall not be withheld from participation because of any protest made or
filed during the progress of the competition or during a period 24 hours immediately before the cham-
pionship. If there is a break in the continuity of the championship (e.g., between rounds of a basketball
tournament) when no competition is being conducted, a team may be withheld from further competi-
tion in the championship, provided such protest is made or filed at least 24 hours before the next segment
of the championship.

31.2.2 I ndividual Eligibility.  All student-athletes, regardless of division, must meet the eligibility standards
established for NCAA championships competition. The general and academic eligibility requirements are set forth
in detail in Bylaw 14, in which there also is reference to other legislation regarding eligibility of the individual stu-
dent-athlete. Other specific requirements for eligibility for NCAA championships (e.g., authority of the Academic
Cabinet, Committee on Student-Athlete Reinstatement, amateur status certification and ineligibility for use of
banned drugs) are set forth in Bylaws 10.3, 10.4 and 18.4.1. The Executive Committee may require the student-
athletes to certify their eligibility for championships competition. (Revised: 3/5/97, 11/1/07 effective 8/1/08)

31.2.2.1  Eligibility Requirements.  A member institution shall not enter a student-athlete, as an individual
or as a member of a team, in an NCAA championship unless the student-athlete satisfies the relevant eligibility
requirements of Bylaw 14. (Revised: 8/15/89)
31.2.2.2  Protest of Eligibility Status.  Any student-athlete duly certified by the institution for an NCAA
championship shall not be withheld from participation because of any protest made or filed during the champi-
onship or during the 24 hours immediately before the championship. If there is a break in the continuity of the
championship (e.g., between rounds of a basketball tournament) when no competition is being conducted, the
student may be withheld from further competition in the championship, provided the protest is made or filed at
least 24 hours before the next segment of the championship.
31.2.2.3  Participation While Ineligible.  When a student-athlete competing as an individual or represent-
ing the institution in a team championship is declared ineligible following the competition, or a penalty has
been imposed or action taken as set forth in Bylaw 19.9.7-(g) or 19.13 of the NCAA enforcement program, the
Committee on Infractions may require the following: (Revised: 4/26/01)
(a)	 Individual Competition. The individual’s performance may be stricken from the championships re-

cords, the points the student has contributed to the team’s total may be deleted, the team standings may
be adjusted accordingly, and any awards involved may be returned to the Association. For those champi-
onships in which individual results are recorded by time, points or stroke totals (i.e., cross country, golf,
gymnastics, indoor track and field, outdoor track and field, rifle, swimming and skiing), the placement of
other competitors may be altered and awards presented accordingly. For those championships in which
individual results are recorded by advancement through a bracket or head-to-head competition, the
placement of other competitors shall not be altered. (Revised: 8/15/89, 4/26/01)

(b)	 Team Competition. The record of the team’s performance may be deleted, the team’s place in the final
standings may be vacated, and the team’s trophy and the ineligible student’s award may be returned to the
Association. (Revised: 4/26/01)

31.2.2.4  Institutional Penalty for Ineligible Participation.  When an ineligible student-athlete partici-
pates in an NCAA championship and the student-athlete or the institution knew or had reason to know of
the ineligibility, the NCAA Committee on Infractions may assess a financial penalty. (Revised: 4/26/01 effective
8/1/01)

31.2.3 I neligibility for Use of Banned Drugs.  Bylaw 18.4.1.5 provides that a student-athlete who as
a result of a drug test administered by the NCAA is found to have used a substance on the list of banned drug
classes, shall be declared ineligible for further participation in postseason and regular-season competition during
the time period ending one calendar year after the collection of the student-athlete’s positive drug-test specimen.
The student-athlete shall be charged with the loss of a minimum of one season of competition in all sports if the

390

season of competition has not yet begun or a minimum of the equivalent of one full season of competition in
all sports if the student-athlete tests positive during his or her season of competition (the remainder of contests
in the current season and contests in the following season up to the period of time in which the student-athlete
was declared ineligible during the previous year). The student-athlete shall remain ineligible until the student-
athlete tests negative (in accordance with the testing methods authorized by the Executive Committee) and the
student-athlete’s eligibility is restored by the Committee on Student-Athlete Reinstatement. If the student-athlete
participates in any contests from the time of collection until the confirmation of the positive result, he or she must
be withheld from an equal number of contests after the 365-day period of ineligibility. (Revised: 1/16/93, 1/9/96
effective 8/1/96, 1/14/97 effective 8/1/97, 3/10/04, 4/28/05 effective 8/1/05, 11/1/07)

31.2.3.1  Breach of NCAA Drug-Testing Program Protocol.  A student-athlete who is in breach of the
NCAA drug-testing program protocol (e.g., no-show) shall be considered to have tested positive for the use of
any drug other than a “street” drug. (Revised: 4/28/05 effective 5/1/05, 4/26/12 effective 8/1/12)

31.2.3.1.1  Tampering with Drug-Test Sample.  A student-athlete who is involved in a case of clearly
observed tampering with an NCAA drug-test sample, as documented per NCAA drug-testing protocol by
a drug-testing crew member, shall be charged with the loss of a minimum of two seasons of competition
in all sports if the season of competition has not yet begun for that student-athlete or a minimum of the
equivalent of two full seasons of competition in all sports if the student-athlete is involved in the tampering
with a drug-test sample during his or her season of competition (the remainder of contests in the current
season and contests in the following two seasons up to the period of time in the initial season in which the
student-athlete was declared ineligible). The student-athlete shall remain ineligible for all regular-season
and postseason competition during the time period ending two calendar years (730 days) after the student-
athlete was involved in the tampering with a drug-test sample and until the student-athlete tests negative (in
accordance with the testing methods authorized by the Executive Committee) and the student-athlete’s eli-
gibility is restored by the Committee on Student-Athlete Reinstatement. (Adopted: 4/26/12 effective 8/1/12,
for tests occurring on or after August 1, 2012, Revised: 6/19/12)

31.2.3.2  Testing Positive on More than One Occasion.  If the student-athlete tests positive for the use of
any banned drug other than a “street drug” after having previously tested positive for any banned drug other
than a “street drug” he or she shall lose all remaining regular-season and postseason eligibility in all sports. If the
student-athlete tests positive for the use of a “street drug” after having tested positive for the use of any banned
drug, he or she shall lose a minimum of one additional season of competition in all sports and also shall remain
ineligible for regular-season and postseason competition during the time period ending one calendar year (365
days) after the period of ineligibility for any prior positive drug tests has expired. Bylaw 18.4.1.5.2 also provides
that the Executive Committee shall adopt a list of banned drugs and authorize methods for drug testing of
student-athletes on a year-round basis. (Revised: 4/28/05 effective 8/1/05, 6/17/08, 5/27/10)
31.2.3.3  Appeals.  An institution may appeal the duration of ineligibility to the Committee on Competitive
Safeguards and Medical Aspects of Sports (or a designated subcommittee). In all sports, the committee may
reduce the legislated penalty to withholding the student-athlete from the next 50 percent of the season of com-
petition or provide complete relief from the legislated penalty. If the committee requires the student-athlete to
fulfill the legislated penalty or be withheld from the next 50 percent of the season of competition in all sports, the
student-athlete shall remain ineligible until the prescribed penalty is fulfilled, the student-athlete retests negative
and the student-athlete’s eligibility is restored by the Committee on Student-Athlete Reinstatement. (Adopted:
4/28/05 effective 8/1/05)
31.2.3.4  Banned Drugs.  The following is the list of banned-drug classes. The Committee on Competitive
Safeguards and Medical Aspects of Sports (or a designated subcommittee) has the authority to identify specific
banned drugs and exceptions within each class. The institution and student-athlete shall be held accountable for
all drugs within the banned-drug classes regardless of whether they have been specifically identified. The current
list of specific banned drugs and exceptions is located on the NCAA website (NCAA.org) or may be obtained
from the NCAA national office. (Revised: 8/15/89, 7/10/90, 12/3/90, 5/4/92, 5/6/93, 10/29/97, 4/26/01, 2/10/06)
(a)	 Stimulants; (Revised: 2/10/06)
(b)	 Anabolic agents; (Revised: 2/10/06)
(c)	 Alcohol and beta blockers (banned for rifle only); (Revised: 2/10/06, 2/5/09)
(d)	 Diuretics and other masking agents; (Revised: 2/10/06, 5/29/07)
(e)	 Street drugs; (Revised: 2/10/06)
(f)	 Peptide hormones and analogues; (Revised: 2/10/06)
(g)	 Anti-estrogens; and (Adopted: 10/27/06 effective 8/1/07)
(h)	 Beta-2 agonists. (Adopted: 2/5/09)

31.2.3.4.1  Drugs and Procedures Subject to Restrictions.  The use of the following drugs and/or
procedures is subject to certain restrictions and may or may not be permissible, depending on limitations
expressed in these guidelines and/or quantities of these substances used: (Revised: 8/15/89)

31

Executive

R
egulations

391

(a)	 Blood Doping. The practice of blood doping (the intravenous injection of whole blood, packed red
blood cells or blood substitutes) is prohibited, and any evidence confirming use will be cause for ac-
tion consistent with that taken for a positive drug test. (Revised: 8/15/89, 5/4/92)

(b)	 Local Anesthetics. The Executive Committee will permit the limited use of local anesthetics under
the following conditions:
(1)	 That procaine, xylocaine, carbocaine or any other local anesthetic may be used, but not cocaine;

(Revised: 12/9/91, 5/6/93)
(2)	 That only local or topical injections can be used (intravenous injections are not permitted); and
(3)	 That use is medically justified only when permitting the athlete to continue the competition

without potential risk to his or her health.
(c)	 Manipulation of Urine Samples. The Executive Committee bans the use of substances and methods

that alter the integrity and/or validity of urine samples provided during NCAA drug testing. Ex-
amples of banned methods are catheterization, urine substitution and/or tampering or modification
of renal excretion by the use of diuretics, probenecid, bromantan or related compounds, and epites-
tosterone administration. (Revised: 8/15/89, 6/17/92, 7/22/97)

(d)	 Beta-2 Agonists. The use of beta-2 agonists is permitted by inhalation only. (Adopted: 8/13/93)
(e)	 Additional Analysis. Drug screening for select nonbanned substances may be conducted for nonpu-

nitive purposes. (Revised: 8/15/89)
31.2.3.4.2  Positive Drug Test—Non-NCAA Athletics Organization.  A student-athlete under a
drug-testing suspension from a national or international sports governing body that has adopted the World
Anti-Doping Agency (WADA) code shall not participate in NCAA intercollegiate competition for the dura-
tion of the suspension. (Adopted: 1/14/97 effective 8/1/97, Revised: 4/28/05 effective 8/1/05)

31.2.3.5  Medical Exceptions.  Exceptions for the banned-drug classes of stimulants, anabolic agents, al-
cohol and beta blockers (for rifle only), diuretics and other masking agents, peptide hormones and analogues,
anti-estrogens, and beta-2 agonists may be made by the Executive Committee for those student-athletes with a
documented medical history demonstrating the need for regular use of such a drug. (Revised: 8/5/99, 9/26/06,
10/27/06 effective 8/1/07, 2/5/09)
31.2.3.6  Methods for Drug Testing.  The methods and any later modifications authorized by the Executive
Committee for drug testing of student-athletes shall be summarized and posted on the NCAA website. Copies
of the modifications shall be available to member institutions.
31.2.3.7  Events Identified for Drug Tests.  The Executive Committee shall determine the regular-season
and postseason competition for which drug tests shall be made and the procedures to be followed in disclosing
its determinations.
31.2.3.8  Individual Eligibility—Team Sanctions.  Executive regulations pertaining to team-eligibility
sanctions for positive tests resulting from the NCAA drug-testing program shall apply only in the following situ-
ation: If a student-athlete is declared ineligible prior to an NCAA team championship or a postseason football
game and the institution knowingly allows him or her to participate, all team-ineligibility sanctions shall apply
(the team shall be required to forfeit its awards and any revenue distribution it may have earned, and the team’s
and student-athlete’s performances shall be deleted from NCAA records). In the case of postseason football
contests, the team’s and student-athlete’s performances shall be deleted from NCAA records. (Revised: 1/10/90)

31.3 S election of Teams and Individuals for Championships Participation.
A list of the institutions in good standing shall be supplied by the NCAA president to the chair of each governing
sports committee and to the athletics director of the host institution. This list should be observed carefully to as-
sure that no entries are accepted from or invitations extended to ineligible institutions.
31.3.1 S ize of Championships Fields.  The size of all NCAA championships fields shall be established
by the Championships/Sports Management Cabinet to provide for efficient management of the events, adequate
NCAA championship opportunities relative to the nationwide quality of competition and sound economic ad-
ministration of the financial resources of the Association and its championships. (Revised: 8/13/93, 1/14/97 effec-
tive 8/1/97, 11/1/07 effective 8/1/08)
31.3.2 S election Decisions of Sports Committees.  The determination of sites, selection of teams or
individuals, or their site assignment in championships competition made by a governing sports committee (or a
designated subcommittee) may not be appealed.
31.3.3  Criteria for Selection of Participants—Divisions I and II.  The following criteria shall be em-
ployed by a governing sports committee in selecting participants for NCAA championships competition, and a
governing sports committee that wishes to use additional criteria must obtain Championships/Sports Manage-
ment Cabinet approval before doing so: (Revised: 11/1/07 effective 8/1/08)
(a)	 Won-lost record;
(b)	 Strength of schedule; and
(c)	 Eligibility and availability of student-athletes for NCAA championships.

392

31.3.3.1  Countable Competition.  For NCAA team-championship selection purposes, competition is
countable only when the teams played are varsity intercollegiate teams of four-year, degree-granting institutions
that conduct a majority of their competition in that team sport against varsity intercollegiate teams (see Con-
stitution 3.2.4.5) of United States four-year, degree-granting institutions. Competition against service teams,
professional teams, semiprofessional teams, amateur teams, two-year colleges and club teams shall be excluded.
31.3.3.2  Qualifying Standards.  Individuals and teams required to meet performance standards to qualify
for NCAA championships competition shall achieve such standards in meets held during the same academic year
as the particular championship.
31.3.3.3  Ineligible Student-Athletes on Team.  The presence on a varsity squad of one or more student-
athletes who are ineligible, or unavailable due to injury, for NCAA championships competition does not neces-
sarily disqualify that team from consideration. If such a student-athlete contributed materially to the team’s suc-
cess during the season, the committee may choose not to select that team, based on the conclusion that without
the use of the ineligible or unavailable student-athlete, the team would not have been able to compile the record
that brought it before the committee for consideration. It shall be the responsibility of the governing sports com-
mittee to apply the criterion “contributed materially” to each case as it arises.
31.3.3.4  Removal of Committee Member from Selection Process.  If a team or individual athlete(s) of
the institution of a member of the governing sports committee is under consideration for selection, that person
shall withdraw from the committee deliberations while that team or individual(s) is being considered and shall
not participate in any discussion or vote affecting that particular selection. The chair of the committee may
appoint a replacement if it is deemed necessary. In the event the chair must withdraw, an individual shall be ap-
pointed by him or her to assume the responsibilities of the chair. The new chair may appoint a replacement to
fill the vacancy if it is deemed necessary. In the event a replacement is appointed, geographical representation on
the committee shall be maintained insofar as possible.
31.3.3.5  Exclusion of Institution Reclassifying from Division II to Division I.  In all sports, any Divi-
sion II institution that has forwarded to the national office written notice of its intention to change its mem-
bership classification to Division I per Bylaw 20.5.1 or that has petitioned to reclassify to Division I per Bylaw
20.5.2.1 no longer shall be eligible to participate in any following NCAA Division II championship. (Adopted:
1/11/94 effective 8/1/94)

31.3.4  Automatic Qualification.  Each governing sport committee shall forward annually to the Cham-
pionships/Sports Management Cabinet those conferences that should receive automatic qualification for their
teams or individual student-athletes into NCAA championships. Prior to forwarding the list of conferences to
receive automatic qualification, a governing sport committee shall ensure that the member conference meets the
requirements specified in Bylaws 31.3.4.1 through 31.3.4.7. A member conference may appeal to the Champion-
ships/Sports Management Cabinet the automatic-qualification review of the sport committee and the committee’s
decision to find, or not find, a conference qualified for automatic-qualification status. The decision of the Cham-
pionships/Sports Management Cabinet on such appeals will be final. (Revised: 1/14/97 effective 8/1/97, 4/27/00,
11/1/07 effective 8/1/08)

31.3.4.1  Requirements—Division Championship.  To be eligible for automatic qualification in a Division
Championship, a member conference must meet the following requirements: (Revised: 1/9/06 effective 8/1/06)
(a)	 Conference competition must be conducted in the applicable sport and the conference champion in

that sport must be determined not later than the date on which participants are selected for the NCAA
championship, either by regular in-season conference competition or a conference meet or tournament,
as indicated at the time of application. If a conference’s competition to determine its automatic qualifier
is unexpectedly terminated (e.g., due to inclement weather), the conference may designate its qualifier,
provided it has established objective criteria for making that designation and has communicated that
information to the appropriate sports committee by a specified deadline. (Revised: 8/13/93)

(b)	 In the event of a tie for the conference championship, the conference shall have the responsibility of de-
termining which team or individual shall represent the conference in NCAA competition. If a play-off is
held, such competition shall be considered conference competition, not NCAA competition.

(c)	 In sports other than championship subdivision football, a conference may establish subdivisions and
conduct competition within each subdivision to determine a conference champion, as long as each
subdivision consists of at least four members. Conferences with subdivisions of four members must
conduct double round-robin competition within each subdivision, plus a postseason tournament, to
determine their champion. Conferences with subdivisions of five or more members may conduct ei-
ther single or double round-robin competition within each subdivision, plus a postseason tournament
to determine their champion. (Note: This regulation does not apply to Division I men’s or women’s
basketball. In those sports, a conference may conduct either double round-robin, in-season competi-
tion, or a minimum of 14 conference games in order to determine its champion.) (Revised: 12/9/91,
10/18/95, 10/27/98, 12/15/06)

(d)	 In championship subdivision football, football-playing conferences that subdivide into five or more teams
are required to conduct a single round-robin competition within each division and develop a formula

31

Executive

R
egulations

393

for determination of the conference champion, which must be approved by the Football Championship
Committee prior to the start of the season. A postseason championship game is not required. (Adopted:
10/27/98, Revised: 12/15/06)

(e)	 The conference must maintain and actively enforce compliance with eligibility rules at least as stringent
as those in Bylaw 14 applicable to its members. The use of an ineligible student-athlete by a team in a
conference that has been granted automatic qualification may result in the involved team being denied
the right to be the automatic entry in the NCAA championship. The governing sports committee may
recommend loss of the automatic-qualification privilege for the conference during the season in which
the violation occurred or for a future championship.

(f)	 All eligible member institutions must agree to participate in the appropriate NCAA championship. If a
conference champion is ineligible to compete, declines to compete or cannot compete for any reason,
automatic qualification shall be withdrawn for that year and the remaining conference members shall
be considered at large. Automatic qualification for a conference shall not be withdrawn if a confer-
ence champion declines to compete in an NCAA championship for reasons related to written religious
policies against competition on certain days. Under such circumstances, the conference’s second-place
team (as determined by the conference) shall receive the automatic bid to the NCAA championship.
(Revised: 4/20/99)

(g)	 All institutions may hold membership in only that conference in the sport in which automatic qualifica-
tion is sought and may participate in only that conference’s process to determine the automatic qualifier.
(Adopted: 12/5/94)

31.3.4.2  Requirements—National Collegiate Championship. [#]  To be eligible for automatic qualifi-
cation in a National Collegiate Championship, a member conference must meet the following general require-
ments: (Adopted: 1/9/06 effective 8/1/06)
(a)	 Have at least six active members that sponsor the applicable sport in any division (Note: A provisional

member in the process of becoming an NCAA member cannot be used to meet the requisite number.);
(b)	 The six active members must have conducted conference competition together for the preceding two

years in the applicable sport;
(c)	 There shall be no waivers of the two-year waiting period; and
(d)	 Any new member added to a conference that is eligible for an automatic bid shall be immediately eligible

to represent the conference as the automatic qualifier.
31.3.4.3  Notification—Automatic Qualification in Jeopardy.  A governing sports committee must is-
sue a written warning one year in advance to a conference that is in jeopardy of losing its automatic qualifica-
tion. (Note: This regulation does not apply to the following championships in which a play-in system has been
established: baseball, women’s softball, women’s volleyball and men’s soccer.) (Adopted: 10/3/06)
31.3.4.4  Additional Requirements, Sports Other Than Men’s Basketball. 

31.3.4.4.1  Multi-Sport Conference.  To be considered eligible for automatic qualification in a particu-
lar sport, a multi-sport conference (see Bylaw 20.02.5) must be a core conference (see Bylaw 31.02.3) and
must include six institutions that sponsor the sport and conduct conference competition together. (Revised:
4/27/00, 10/00, 4/29/04 effective 8/1/04, 8/5/04, 1/15/11 effective 8/1/11)
31.3.4.4.2  Single-Sport Conference.  To be considered for automatic qualification in a particular sport,
a single-sport member conference for a sport sponsored by less than 50 percent of the Division I member-
ship must include six institutions that have conducted conference competition together the preceding two
years in the sport in question at the Division I level. (Adopted: 8/5/04, Revised: 4/27/06 effective 8/1/06)
31.3.4.4.3  Grace Period.  A conference shall remain eligible for automatic qualification for two years
following the date of the withdrawal of the institution(s) that causes the conference’s membership to fall
below six institutions that sponsor the sport and conduct conference competition together provided the
conference maintains at least five Division I members. (Adopted: 8/5/04, Revised: 1/15/11 effective 8/1/11)

31.3.4.5  Additional Requirements, Men’s Basketball.  To be considered eligible for automatic qualifica-
tion in men’s basketball, a member conference must be a core conference (see Bylaw 31.02.3) and must meet the
requirements of Bylaw 20.02.5. (Revised: 8/14/90, 12/3/90, 4/27/00, 4/29/04 effective 8/1/04, 1/15/11 effective
8/1/11)

31.3.4.5.1  Grace Period.  A conference shall remain eligible for automatic qualification for two years
following the date of withdrawal of the institution(s) that causes the conference’s membership to fall below
seven institutions that sponsor the sport and conduct conference competition together, provided the con-
ference maintains at least six Division I members (see Bylaw 20.02.5). (Adopted: 4/27/00, Revised: 4/29/04
effective 8/1/04, 1/15/11 effective 8/1/11)

31.3.4.6  Sports Groupings for Automatic Qualification.  For purposes of evaluating criteria for auto-
matic qualification, the various sports shall be grouped as follows:

394

(a)	 Team Sports—baseball, basketball, field hockey, football, ice hockey, lacrosse, soccer, softball, volleyball
and water polo. In this category, subject to the approval of the Championships/Sports Management
Cabinet, a sport committee may grant exceptions to the six-team requirement for sports that are spon-
sored by less than 30 percent of the membership, provided the conference previously included six teams
that sponsored the sport; (Revised: 4/26/07 effective 8/1/07, 11/1/07 effective 8/1/08)

(b)	 Timed Individual Sports—indoor track and field, outdoor track and field, and swimming; and
(c)	 Other Individual Sports—cross country, fencing, golf, gymnastics, rifle, skiing, tennis and wrestling.

In this category, a sports committee may grant exceptions to the six-team requirement, subject to the ap-
proval of the Championships/Sports Management Cabinet. (Revised: 11/1/07 effective 8/1/08)

31.3.4.7  Limitations on Automatic-Qualifying Positions. 
31.3.4.7.1  Team Sports Other Than Men’s Basketball.  In team sports, per Bylaw 31.3.4.6-(a), ex-
cluding football and any team sport in which automatic qualification is not offered, the sport committee
must award, if a sufficient number of applications for automatic qualification exist, at least 50 percent of the
championship field to conferences that meet automatic-qualification criteria and provide play-in criteria.
In sports other than men’s volleyball, men’s water polo and women’s water polo, the remaining 50 percent
of the championship field shall be reserved for at-large teams. It will be the responsibility of the Champi-
onships/Sports Management Cabinet to determine if a conference play-in to a championship field is to be
administered by the NCAA championships staff or by the member conference. (Adopted: 4/20/99, Revised:
11/1/07 effective 8/1/08, 4/28/11 effective 8/1/11)
31.3.4.7.2  Men’s Basketball.  In men’s basketball, subject to the championships-access guarantee af-
forded to the subdivisions as set forth in Constitution 4.01.2.3.1 (e.g., all contests that are part of the
championship shall be administered and funded by the NCAA and broadcast on television and any team
that participates in the championship shall be awarded at least one financial unit), there shall be a mini-
mum of 34 at-large selections and the remainder of the championship field automatic-qualifying positions.
All competition in the championship is to be administered by the NCAA championships staff. (Adopted:
4/20/99, Revised: 12/15/06)

31.3.5 S election of Balance of Championship Field.  Once the official representative(s) of each quali-
fying conference is determined, the governing sports committee responsible for selection of the balance of the
championship field shall consider objectively and without prejudice the competitive records of all other eligible
student-athletes and teams (including representatives of the other members of the conferences receiving automatic
qualification). To the best of its ability, the committee shall select the most highly qualified individuals and teams
to complete the championship field in accordance with the regional structure, if any, approved for the particular
championship.
31.3.6 I nstitution Trademarks.  Participation in a national collegiate championship constitutes acquies-
cence by the member institution that the Association may use the institution’s name, mascot and other identifying
marks in championship-related activities, including television, promotion, licensing and merchandising programs
incident to the championship. Revenues derived from such activities, less expenses, will be remitted to the member
institution. (Revised: 11/3/93)

31.4  Financial Administration of Championships.
31.4.1  Host Institution’s Responsibility.  The host institution shall administer the finances of an NCAA
championship in accordance with this bylaw and consistent with the institution’s championship budget, as sub-
mitted to and approved by the governing sports committee and the Championships/Sports Management Cabinet.
(Revised: 11/1/07 effective 8/1/08)

31.4.1.1  Institution’s Financial Report.  A financial report from each championship site shall be submit-
ted to the NCAA president not later than 60 days following the conclusion of the competition and shall bear
certification of the athletics director of the host institution. The report shall be submitted on a form approved
and provided by the NCAA president.

31.4.1.1.1  Exclusions.  A host institution or sponsoring agency shall not include in its financial report or
in its percentage of net receipts television rights fees or income from the sale of championships merchandise.
Also, income from program advertising or sales shall not be included in the host institution’s or sponsoring
agency’s financial report or percentage of net receipts if the program is produced and sold under contract
between the NCAA and an outside agency.

31.4.2 G ross Receipts.  Gross receipts shall be all revenues derived from the championship, including:
(a)	 Sale of tickets. All tickets shall be accounted for at face value and shall become a part of gross receipts.

Working passes may be provided to bona fide working personnel, including media representatives; and par-
ticipation passes may be provided to student-athletes competing in the championship and to their coaches,
athletics trainers, managers and other members of the participating institution’s official party as defined by
the Association;

31

Executive

R
egulations

395

(b)	 Net revenue from marketing items sold at the site through or by an outside agency under contract with the
NCAA;

(c)	 Program sales and advertising;
(d)	 Radio, television and movie rights; and
(e)	 Any other income derived from the operation of the championship.

31.4.2.1  Exclusions.  Income from concessions and parking shall accrue to the host institution or sponsoring
agency and is not included in gross receipts. Sales commissions received by a host institution for selling market-
ing items on behalf of an outside agency under contract with the NCAA shall accrue to the host institution.
31.4.2.2  Waiver.  Any waiver of the policies for the gross receipts of championships shall be approved in ad-
vance by the Championships/Sports Management Cabinet. (Revised: 11/1/07 effective 8/1/08)

31.4.3 G ame Expenses.  Game expenses are the actual costs directly related to the administration and con-
duct of the championship, including specifically the costs for tickets (printing, selling and collecting), sales taxes,
ushers, game officials, police, buildings and grounds expenses, printing of related materials, motion pictures of
the competition (if authorized by the Championships/Sports Management Cabinet), reasonable entertainment,
expenses of selection committees authorized by the governing sports committee and any other out-of-pocket ex-
pense directly related to the administration and conduct of the championship. (Revised: 12/2/90, 11/1/07 effective
8/1/08)

31.4.3.1  Exclusions.  The following items shall not be included as game expenses:
(a)	 The cost of permanent equipment, local transportation of competing teams and on-campus facility rental

charges; and
(b)	 A fee or honorarium for athletics department staff members of the host institution (e.g., athletics direc-

tor, assistant athletics director, business manager, ticket manager, coach, sports information director or
athletic trainer). (Note: Such a payment could be made from the host institution’s share of net receipts.)

31.4.3.2  Waiver.  Any waiver of the policies for game expenses shall be approved in advance by the Champi-
onships/Sports Management Cabinet. (Revised: 11/1/07 effective 8/1/08)

31.4.4 I nstitutional Allowance.  The host institution may share in the balance remaining after game ex-
penses are deducted from the gross receipts. Television rights fees and income from championships programs and
merchandise produced and sold under contract between the NCAA and an outside agency shall not be included
in determining the host institution’s allowance.

31.4.4.1  Permissible Allowances.  The amount of institutional allowance varies with the sport, the level of
championships competition, whether there is a common site for men’s and women’s championships and whether
an institution’s facilities are used. The permissible institutional allowances (from balance of gross receipts after
deduction of game expenses) are as follows: (Revised: 5/1/89, 5/1/96)

TEAM (1,2,3) INDIVIDUAL (1,2,3)

Preliminary Final Preliminary Final
One day $575 $1,150 $700 $1,725
Two days $750 $1,450 $870 $2,000
Three or more days $920 $1,725 $1,150 $2,300
1	 For championships conducted at institutional facilities, hosts may deduct the permissible

allowance above or a maximum of 15 percent of gross receipts after deduction of game expenses
(20 percent for the NCAA Division I Men’s Basketball Championship), whichever is greater.

2	 For championships conducted at off-campus facilities, hosts may deduct the permissible
allowance or a maximum of 10 percent of gross receipts after deduction of game expenses,
upon the recommendation of the sports committee and approval of the Championships/Sports
Management Cabinet. (Revised: 11/1/07 effective 8/1/08)

3	 Amount is doubled for common-site men’s and women’s championships.

31.4.4.2  Restrictions.  The following restrictions apply to allowances to host institutions:
(a)	 If an institution’s department of intercollegiate athletics must pay a rental fee for the use of an on-campus

facility, such fee shall be deducted from the institution’s share of the net receipts or allowance; and
(b)	 No other sum from the receipts of an NCAA championship, or from any other source, shall be paid to

the college or university sponsoring or acting as host of the NCAA championship except to cover actual
and necessary expenses directly incurred in the conduct of the championship as noted in Bylaw 31.4.3.

31.4.5  Administrative Expenses.  After the institution’s allowance has been deducted, the athletics di-
rector of the host institution shall forward the remaining receipts to the NCAA president, who then deducts
administrative expenses and costs incurred by governing sports committees and their representatives in matters of
championships administration.

396

31.4.6 T ransportation and Per Diem Expenses.  Subject to the availability of funds, the Association
may pay transportation and per diem expenses incurred by teams and individual competitors in NCAA champi-
onships competition. Transportation expenses and per diem allowances for the official traveling parties of compet-
ing institutions in Division I and National Collegiate team championships and individual-team championships
shall be determined and provided in accordance with policies and procedures established by the Championships/
Sports Management Cabinet. On an annual basis, the Championships/Sports Management Cabinet shall deter-
mine and announce to the membership the percentage of transportation expense and the per diem allowance to
be paid in each championship for the next academic year. (Revised: 4/26/07, 11/1/07 effective 8/1/08)
31.4.7 N et Receipts.  After payment of game and administrative expenses for each championship, the NCAA
president shall place the remaining money in the general operating fund of the Association to be used to cover
other expenses of the Association and to be apportioned among member institutions, as directed by the Champi-
onships/Sports Management Cabinet. (Revised: 8/14/90, 11/1/07 effective 8/1/08)
31.4.8  Distribution of Forfeited Receipts.  An institution may be obligated to return its share of the
revenue distribution for permitting an ineligible student-athlete to participate in the championship (see Bylaw
31.2.2.4). If so, such funds shall be distributed among other member institutions according to a formula pre-
scribed by the Championships/Sports Management Cabinet. (Revised: 8/14/90, 11/1/07 effective 8/1/08)
31.4.9  Publication of Championships Financial Summaries.  A financial summary of each champi-
onship shall be published on the Association’s website.

31.5  Financial Administration of Postseason Football.
Requirements that must be met in order for an institution to participate in a postseason bowl game are set forth in
Bylaw 18.7 and the NCAA postseason football handbook. (Adopted: 11/1/00, Revised: 1/14/2012 effective 4/1/12)

31.6 R ights to NCAA Properties and Marketing Restrictions.
31.6.1 N ames and Marks.  The NCAA owns or controls all rights and interests in its name, logo, seal,
trademarks and service marks, whether registered or unregistered, including “National Collegiate Athletic Associa-
tion,” “NCAA,” “National Collegiate Championships,” “NCAAction,” “College Sports USA,” “The Final Four,”
“Women’s Final Four,” “College World Series,” “Women’s College World Series” and “Stagg Bowl.” The NCAA
will prosecute infringement of identical or confusingly similar marks. The NCAA shall maintain control over the
nature and quality of the goods and services rendered under the marks; therefore, no use of the marks by others
will be permitted in advertising, in association with commercial services or related to the sale of merchandise
without the specific approval of the NCAA. (Revised: 1/29/90)
31.6.2  Concessions.  The following conditions or restrictions apply to all concession items sold at any event
sponsored or administered by the Association:
(a)	 Any merchandise or material bearing any name, logo, trademarks or service marks of the Association that is

to be sold or distributed at an event sponsored or administered by the Association must have the prior ap-
proval of the NCAA president before being sold or distributed. No such merchandise or material shall be sold
or distributed by anyone except as designated by the NCAA. The host institution may sell merchandise that
features an institutional mark or logo at NCAA competition only if it has guaranteed a sellout of the NCAA
merchandise at the site of the competition and has agreed to provide the NCAA championship 25 percent
of gross sales (after sales taxes) of all non-NCAA championship merchandise. The quantity of NCAA mer-
chandise sent to the site shall have the prior approval of the president and shall not be less than a comparable
shipment to a comparable site of the previous year’s championship. (Revised: 12/4/89)

(b)	 The NCAA owns the rights to all concession items other than food or drink sold at such events. Any mer-
chandise or material to be sold at such events must have prior approval of the NCAA president, and any
unapproved material shall be barred from the premises. If the championship facility has prior contractual
commitments with outside vendors, the NCAA will endeavor to work with such vendors to advance the poli-
cies of the Association in the sale of concession items as herein stated.

(c)	 The NCAA may authorize others, including the host institution or the coaches organization for the sport
involved in the particular event, to sell and distribute concession items.

(d)	 Income payable to the NCAA from the sale of concession items other than food and drink at such events shall
be included in the gross receipts of the championship.

(e)	 No alcoholic beverages shall be sold or dispensed for public consumption at any event sponsored by or ad-
ministered by the Association.

31.6.3  Programs.  The Association reserves the right to publish and sell any program sold or distributed for
an NCAA championship. It may award such rights for any championship to another party or agency, provided it
retains the right to review and approve the content of all programs to be sold or distributed, and provided it shall
receive a guaranteed amount or predetermined percentage of program receipts. All financial arrangements for of-
ficial programs produced by the host institution or sponsoring agency shall be reflected in the proposed budget,

31

Executive

R
egulations

397

and receipts and expenses shall be entered in the financial report of the championship. If the program is produced
and sold under contract between the NCAA and an outside agency, income from program advertising or sales
shall not be included in the host institution’s or sponsoring agency’s financial report or percentage of net receipts.
31.6.4  Championships Properties.  The Association owns all rights to each and all of its championships
as listed in Bylaw 18.3. These rights include, in addition to the rights with respect to participation and admis-
sion, rights to television (live and delayed), radio broadcasting, filming and commercial photography. In addi-
tion, the NCAA reserves the right to sell items developed through the NCAA marketing program at the site of
a championship.

31.6.4.1  Awarding Media Rights.  Television, radio and film rights shall be awarded in such a manner as to
advance most fully the following interests:
(a)	 Gate attendance;
(b)	 Promotion of interest in the sport;
(c)	 Promotion of intercollegiate athletics as a part of collegiate education; and
(d)	 Promotion of the Association and its purposes and fundamental policy.

31.6.4.1.1  Procedures.  Specific policy decisions under the foregoing are determined by the governing
sports committee for the particular championship, subject to the approval of the Championships/Sports
Management Cabinet. Negotiations with respect to the awarding of any such rights shall be conducted
by the president, who shall have authority to determine the specific terms and conditions and to execute
contracts for the awarding of such rights on behalf of the Association. Inquiries concerning all such rights
should be directed to the NCAA president at the national office. In accordance with the policies stated
herein, the NCAA president shall negotiate with any party interested in such rights when they are available.
(Revised: 11/1/07 effective 8/1/08)

31.6.4.2  Marketing, Licensing, Promotional and Public Affairs Initiatives.  The NCAA president shall
be responsible for the oversight and administration of all marketing, licensing, promotions and public affairs
initiatives. The NCAA president shall have the authority to appoint ad hoc advisory groups to provide assistance
in developing policies to review any initiative and to provide assistance in addressing emerging issues. In addi-
tion, negotiations with respect to awarding merchandising, marketing and licensing rights (including corporate
partner rights) shall be conducted by the NCAA president, who shall have the authority to determine the specific
terms and conditions and to execute and enforce contracts for the awarding of such rights on behalf of the As-
sociation. The NCAA Executive Committee, at its discretion, may request a detailed accounting of any market-
ing, licensing, promotional and public affairs initiative that resulted in the awarding of a contract on behalf of
the Association. The Board of Directors and the Leadership Council may request a report related to any matter
handled by the NCAA president under the authority of this legislation. (Adopted: 1/11/00, Revised: 11/1/07 ef-
fective 8/1/08)
31.6.4.3  Photographs, Films and Videotapes.  The Association reserves all rights to the use of still photo-
graphs, films and videotapes of its championships. All rights to photograph, film and videotape NCAA cham-
pionships may be assigned to media representatives for news purposes but otherwise are to be controlled exclu-
sively by NCAA Productions, a unit of the NCAA. NCAA Productions shall film or videotape certain NCAA
championships, as recommended by the governing sports committees and approved by the Championships/
Sports Management Cabinet. Its cost in filming or videotaping an NCAA championship and producing prints
or video dubs for the NCAA library of films shall be entered as an item of game expenses for that championship.
The filming or videotaping of NCAA championships by parties other than NCAA Productions (i.e., participat-
ing institutions or commercial film production companies) for any purpose other than news purposes may be
permitted only with the advance written consent of the NCAA president. (Revised: 11/1/07 effective 8/1/08)

31.6.4.3.1  Exception.  An institution is permitted to designate one videographer and one photographer
to be present at NCAA championship events for the purpose of capturing video and still photographs of
the institution’s participation in the event for the sole use of the institution (i.e., not to be released for com-
mercial purposes). (Adopted: 1/9/06)

31.6.4.4  Use of Action Footage on Television News Programs.  The games committee of a particular
NCAA championship for which exclusive rights have not been awarded may permit single television stations or
television and/or cable networks to broadcast action footage of the championship (on a live or delayed basis) on
their regular television news programs (see Bylaw 31.6.4.4.1). Unless otherwise approved by the NCAA, these
broadcasts shall not exceed three minutes of action footage of the championship unless broadcast rights have
been secured from the Association by payment of a rights fee. The NCAA president shall be authorized to inter-
pret and apply these provisions as necessary.

31.6.4.4.1  News Program.  A “news program” shall be a regularly scheduled program devoted exclusive-
ly to general news and/or sports news. Sports-entertainment programs do not qualify under this provision.

31.6.4.5  Live Microphone on Coach.  The placement of microphones on a team coach or in team huddles
and bench areas for television, radio or motion-picture purposes is prohibited in all NCAA championships.

398

31.6.4.6  Promotional Announcements for Professional Sports Contests.  During the telecast of any
NCAA championship, there shall be not more than two promotional announcements for telecasts of profes-
sional sports contests. Each such announcement shall not exceed 15 seconds in length. It may be of a billboard
nature only and shall not include any action footage of any professional sports contest. If less than the complete
championship segment is televised, only one such professional announcement shall be permitted. These restric-
tions shall not apply to postseason bowl games. (Revised: 8/15/89)

31.7 G eneral Financial Management.
31.7.1 G eneral Operating Budget.  The Executive Committee shall adopt a budget for the ensuing fiscal
year prior to the end of any current fiscal year. The budget, as approved, shall list all anticipated revenues and
expenses for the coming fiscal year, including transfers to or withdrawals from reserve funds.
31.7.2  Committee and Delegate Finances.

31.7.2.1  Allowable Expenses, Committee Members.  Any member of an NCAA committee who is en-
titled under the following regulations to reimbursement of expenses for attendance at a committee meeting shall
not receive such payment if the member fails to remain in actual attendance at the meeting for its entire duration
as announced in advance. However, in any special case in which a committee member for valid reasons is granted
permission by the chair for late arrival or early departure, the member shall receive reimbursement in full.

31.7.2.1.1  Transportation Allowances.  A committee member may be reimbursed for the following
transportation expenses:
(a)	 Commercial Airline. The member must travel by coach (or “super saver”); and (Revised: 8/12/91,

1/13/98 effective 2/1/98, 1/12/99)
(b)	 Automobile. The member may claim mileage for the round trip at the NCAA approved rate, based

on the most direct route between the two points. (Revised: 1/13/98 effective 2/1/98, 6/20/08)
31.7.2.1.1.1  Travel to Competition Site.  A committee member or designated representative who
travels to the site of preliminary competition in an NCAA championship via either ground or coach-
class air may claim mileage at the NCAA approved rate based on the most direct route between the two
points. (Revised: 1/13/98, 6/20/08)

31.7.2.1.2  Per Diem Allowance.  A per diem allowance of $75 may be claimed for each day or part
thereof away from home, except that not more than one day’s travel each way may be claimed. The Associa-
tion shall pay single-room and tax charges for committee members attending scheduled committee meet-
ings or on Association business. Incidental charges shall be the responsibility of the committee member.
(Revised: 8/3/95, 1/13/98)
31.7.2.1.3  Actual Expenses.  The Leadership Council or Executive Committee for Association-wide
issues may authorize reimbursement of actual expenses if circumstances warrant. (Revised: 11/1/07 effective
8/1/08)
31.7.2.1.4  Meeting Frequency.  Payment of expenses for attendance at meetings of an NCAA standing
committee shall be limited to two meetings per year unless otherwise authorized by the Leadership Council
or Executive Committee for Association-wide issues. (Revised: 8/5/99, 11/1/07 effective 8/1/08)
31.7.2.1.5  Meeting Site.  Recommendations for sites of meetings of standing and special committees
shall be submitted by the committee chair to the NCAA president and are subject to the following condi-
tions:
(a)	 Committees that meet only once per year are required to meet in the Indianapolis metropolitan area

in alternate years; (Revised: 10/28/97, 1/12/99)
(b)	 Committees that meet more than once per year are required to conduct at least one-half of the meet-

ings in the Indianapolis metropolitan area (e.g., one of two or two of four); and (Revised: 10/28/97,
1/12/99)

(c)	 All meetings of NCAA committees shall be held within the 48 contiguous states.
31.7.2.1.6  Special Committees.  The expense allowance for any special committees or for individuals
engaged in official Association business shall be determined by the Leadership Council or Executive Com-
mittee for Association-wide issues. (Revised: 11/1/07 effective 8/1/08)
31.7.2.1.7  Sports Committees.  Meetings of sports committees shall be held at places and times other
than those authorized for the championships of their respective sports and shall be limited to two days (plus
travel time) for purposes of the NCAA per diem expense allowance, unless other arrangements have been
approved by the Leadership Council or Executive Committee for Association-wide issues. (Revised: 11/1/07
effective 8/1/08)
31.7.2.1.8  Expense Allowance for Conventions.  An expense allowance shall not be granted for com-
mittee meetings held in connection with a Convention of the Association, except that standing committees
that regularly meet before or after an Association Convention shall be entitled to one day’s per diem for each

31

Executive

R
egulations

399

day or part thereof on Association business, subject to the approval of the Leadership Council or Executive
Committee for Association-wide issues. (Revised: 11/1/07 effective 8/1/08)
31.7.2.1.9  Approval of Payments.  All expense payments shall be approved in writing by the commit-
tee chair or, in the case of the Leadership Council, Board of Directors and Executive Committee, by the
secretary-treasurer or the NCAA president. (Revised: 11/1/07 effective 8/1/08)
31.7.2.1.10  Waivers.  The NCAA president, subject to the approval of the Leadership Council or Execu-
tive Committee for Association-wide issues, may grant such waivers of the committee-expense regulations
in particular cases as are deemed advisable to prevent hardship upon a committee or an individual commit-
tee member. (Revised: 11/1/07 effective 8/1/08)

31.7.2.2  Allowable Delegate Expenses.
31.7.2.2.1  Meetings of Other Organizations.  Delegates of the Association attending meetings of
other organizations (e.g., various sports federations) shall be entitled to the same expense allowances as
those outlined in Bylaw 31.7.2.
31.7.2.2.2  Games Committees for International Competition.  NCAA delegates to games commit-
tees appointed to supervise international competition may not receive expenses to more than one meeting
during each academic year.
31.7.2.2.3  Governing Boards of Other Organizations.  NCAA delegates to the governing boards of
other organizations may claim an expense allowance for each regular or special meeting of the particular
board.

31.7.2.3  Prohibition Against Funding Olympics.  Income from the Association’s championships shall not
be allocated to the Olympic fund.

31.7.3  Defense and Indemnification.
31.7.3.1  Conditions for Defense and Indemnification.  The Association shall defend and indemnify any
present or former employee, committee member, or agent of the Association who is or was a party to or is threat-
ened to be made a party to, or who is to be subpoenaed to be deposed or to give evidence in any civil, criminal,
administrative, or investigative action or proceeding, including those brought by the Association, provided all of
the following conditions are met: (Adopted: 11/1/01)
(a)	 The individual requesting defense and indemnification is being named as a party or subpoenaed to be

deposed or to give evidence by reason of the fact that the individual is or was an employee, committee
member, or agent of the Association or is or was serving at the request of the Association as a director,
officer, employee, or agent of another association, corporation, partnership, joint venture, trust, or other
enterprise;

(b)	 The individual is determined to have been acting within the scope of the individual’s duties to the As-
sociation;

(c)	 The individual is determined to have been acting in good faith and in a manner the individual reasonably
believed to be in or not opposed to the best interest of the Association in the performance of the indi-
vidual’s duties to the Association. In respect to any alleged criminal action or proceeding, the individual
also must be determined to have had no reasonable cause to believe the alleged conduct was unlawful;

(d)	 The individual promptly and timely notifies the Association’s general counsel of the actual or threatened
service of process, subpoena, notice of deposition, or other legal process before incurring attorney fees or
other expenses;

(e)	 The individual accepts counsel provided or approved by the Association and agrees to accede to the legal
strategies approved by the Association’s general counsel, including any settlement determinations. In the
event that the individual wishes to hire other counsel or not accede to the Association’s legal strategies,
the Association shall not be obligated to defend or indemnify the individual, except when it is determined
that a conflict of interest exists with the Association such that retaining separate counsel is warranted; and

(f)	 The individual agrees to repay any expenses, including attorney fees, incurred in bringing or defending a
civil or criminal action or proceeding paid by the Association in advance of the final disposition of such
action or proceeding, if it is ultimately determined that the individual is not entitled to be indemnified
by the Association as authorized in this bylaw.
31.7.3.1.1  Determination Regarding Conditions for Defense and Indemnification.  The deter-
mination as to whether indemnification is appropriate because the conditions of Bylaw 31.7.3.1 have been
satisfied shall be made: (Adopted: 11/1/01)
(a)	 By the NCAA Executive Committee Administrative Subcommittee by a majority vote of a quorum

consisting of members who are not parties to such action or proceeding. The vote may be taken by
electronic mail, telephone, facsimile or in person; (Revised: 1/12/09)

(b)	 If such a quorum is not obtainable, or, even if obtainable, if a quorum of disinterested Executive
Committee members so directs, by independent legal counsel in a written opinion; or

(c)	 By the NCAA president if so delegated by the Executive Committee.

400

31.7.3.1.2  Definition of Committee.  For purposes of Bylaw 31.7.3, committee shall include all As-
sociation committees, boards, cabinets, councils, subcommittees and panels. (Adopted: 11/1/01)
31.7.3.1.3  Termination of Action or Proceeding.  The termination of any action or proceeding by
judgment, order, settlement, conviction, or upon a plea of nolo contendere or its equivalent, shall not, of
itself create a presumption in regard to these determinations. However, if an individual is adjudged to be
liable for negligence or misconduct in the performance of the individual’s duty to the Association, there shall
be no indemnification unless and only to the extent that the court in which such action or suit was brought
shall determine that, despite the adjudication of liability but in view of all circumstances of the case, such
individual is fairly and reasonably entitled to indemnity for such expenses as the court shall deem proper.
(Adopted: 11/1/01)

31.7.3.2  Insurance.  The Association may purchase and maintain insurance on behalf of any individual who
is or was an employee, committee member, or agent of the Association, or is or was serving at the request of the
Association as a director, officer, employee, or agent of another association, corporation, partnership, joint ven-
ture, trust, or other enterprise against any liability asserted against the individual and incurred by the individual
in any such capacity or arising out of the individual’s status as such, whether or not the Association would have
the power to indemnify the individual against such liability under the provisions of Bylaw 31.7.3. (Adopted:
11/1/01)
31.7.3.3  Definition of Indemnification.  For purposes of this bylaw, indemnification shall consist of pay-
ment against expenses (including attorney’s fees), judgments, fines, and amounts paid in settlement actually and
reasonably incurred by the individual in connection with such action or proceeding. (Adopted: 11/1/01)

31.7.4 I nsurance.
31.7.4.1  Primary Liability.  Host institutions and sponsoring agencies of NCAA championships shall have
in place primary comprehensive general public liability insurance coverage with combined single limits of at least
$1 million per occurrence for bodily injury and property damage and shall provide the national office with the
appropriate insurance certificates unless statutes of the state in which the host institution or sponsoring agency
is located provide a lesser maximum recovery limit and documentation of that statute is on file at the NCAA
national office. (Revised: 12/2/90)
31.7.4.2  Excess Liability.  The Association maintains excess liability insurance coverage for the conduct of
NCAA championships. The coverage includes bodily injury and property damage resulting from accidents.
31.7.4.3  Injury, Death and Dismemberment.  Basic athletics-injury, catastrophic-injury, and accidental
death and dismemberment insurance for participants in NCAA championships shall be provided by the As-
sociation.

31.8  Personnel.
31.8.1 E mployment.  In accordance with Constitution 4.1.2-(b), the NCAA president is authorized to em-
ploy such persons as may be necessary to conduct efficiently the business of the Association. The number of
administrative personnel that may be employed shall be determined at the beginning of each fiscal year and may
not be increased without the approval of the Executive Committee. The NCAA president may employ as many
nonadministrative personnel as may be necessary.

31.8.1.1  Affirmative Action.  In the selection of personnel for appointment, the policies and procedures of
the Association’s affirmative-action program, as approved by the Executive Committee, shall be followed.

31.8.2 S taff Operations.  The national office staff operations shall be reviewed by the Executive Committee.
Among the items to be reviewed are:
(a)	 Employee compensation;
(b)	 Employee benefits; and
(c)	 Allegations of improper conduct by any member of the national office staff as reported to the NCAA presi-

dent.
31.8.2.1  Employee Compensation and Benefits.  The Executive Committee shall review staff compensa-
tion and benefits at least once each year.
31.8.2.2  Pension Trust Plan.  The policies for the retirement benefits of the staff are set forth in the NCAA
Pension Trust Plan, which was adopted and may be revised by the Executive Committee.

31.9 N ational Statistics Program.
A national statistics program shall be maintained for active member institutions in baseball, men’s and women’s
basketball, field hockey, football, men’s and women’s ice hockey, men’s and women’s lacrosse, men’s and women’s
soccer, softball, and men’s and women’s volleyball. The Championships/Sports Management Cabinet shall oversee
the statistics program and approve its policies and procedures. The national statistics program policies and proce-
dures shall be published on the NCAA website. (Revised: 4/14/06, 11/1/07 effective 8/1/08, 10/30/08)

33
ipp

policies

and

procedures

401

Administrative Bylaw, Article 33

Institutional Performance Program
Policies and Procedures

33.1 S elf-Study and External Peer Review.
The requirements and procedures set forth in this bylaw apply to the institutional self-study and institutional
performance program process specified in Constitution 3 and 6 and Bylaw 22. (Adopted: 1/16/93 effective 1/1/94,
Revised: 1/19/13)

33.2 E xternal Peer-Review Teams.
33.2.1  Function.  External peer-review teams shall be responsible for reviewing the institution’s self-study
report, conducting campus visits and offering comments to the review team’s chair. The peer-review team shall
approach the institution’s self-study report and the campus visit with two objectives: (Adopted: 1/16/93 effective
1/1/94)
(a)	 To verify that the self-study process involved campus-wide participation, and that the self-study report reflects

accurately the operation of the institution’s athletics program; and
(b)	 To evaluate the institution’s performance in relation to the fundamental operating principles specified in By-

law 22.2.
33.2.2  Composition.  External peer-review teams shall be established to ensure that participating member insti-
tutions are evaluated by broadly representative teams composed of experienced educational and athletics personnel
with substantial campus experience. Peer-review teams shall consist of two to four peer reviewers. Peer-review team
members shall be appointed by the Committee on Institutional Performance and represent institutions in Divi-
sion I. One NCAA staff member shall accompany and support each team on evaluation site visits. Any NCAA
staff member with a personal relationship or institutional affiliation that reasonably would result in the appearance
of prejudice shall refrain from participating in any manner in the involved institution’s activities related to the
institutional performance program. (Adopted: 1/16/93 effective 1/1/94, Revised: 8/10/94, 1/19/13)
33.2.3 S election and Assignment of Peer-Review Teams.

33.2.3.1  Opportunity of Institution to Review List of Potential Peer Reviewers.  Prior to the estab-
lishment of a peer-review team and the appointment of its chair, an institution shall be given the opportunity to
review a list of potential peer reviewers and chairs for purposes of suggesting removal of those who seem inap-
propriate or unacceptable to the institution. The authority for establishing the composition of peer-review teams
shall rest with the Committee on Institutional Performance. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)
33.2.3.2  Establishment of Team.  As a general rule, peer-review teams shall be established according to the
needs, size and subdivision of the institution to be reviewed, and the coverage of topic areas, without regard to
the specific constituent groups with which individual peer reviewers are identified. (Adopted: 1/16/93 effective
1/1/94)

33.2.3.2.1  Pool of Peer Reviewers.
33.2.3.2.1.1  Basic Qualifications.  To be included in the pool of peer reviewers, an individual shall
be from a Division I institution or conference and shall have a general knowledge of intercollegiate ath-
letics (as evidenced by positions held, committee service, etc.), and: (Adopted: 1/16/93 effective 1/1/94)
(a)	 Hold the position of president or chancellor, faculty athletics representative, director of athlet-

ics or senior woman administrator at a member institution (although recent retirees may be
included in the pool under special circumstances); or (Revised: 3/8/06)

(b)	 Have recognized expertise, skills or experience in particular areas addressed in the institutional
performance program (e.g., senior compliance administrator, business manager, admissions of-
ficer, registrar, financial aid administrator, vice president for fiscal or academic affairs, vice presi-
dent overseeing athletics). (Revised: 1/19/13)

33.2.3.2.1.2  Women and Ethnic Minorities.  The pool of peer reviewers shall include sufficient
numbers of women and members of ethnic groups to ensure their frequent assignment to peer-review
teams. (Adopted: 1/16/93 effective 1/1/94)

402

33.2.3.3  Modification of Composition of Team by Chair of Team.  The chair of the peer-review team, in
consultation with the NCAA staff and the institution, shall have the authority to modify the composition of the
team on the basis of the preliminary analysis of the self-study report. (Adopted: 1/16/93 effective 1/1/94)
33.2.3.4  Conflict of Interest.  Former and current employees, consultants or alumni shall not be assigned as
peer reviewers to an institution with which they are so affiliated. Further, an individual shall not be allowed to
serve as a peer reviewer of an institution that is in the same conference as the individual’s conference. (Adopted:
1/16/93 effective 1/1/94)
33.2.3.5  Peer-Review Team Chair.  The review team’s chair shall be one of the peer reviewers. The chair
shall be responsible for preparing the team’s written recommendation(s) regarding institutional performance.
The recommendation(s) shall be based upon the breadth of institutional participation and the depth of discus-
sion at the institutional level, and adherence to the program’s broad operating principles. The review team’s chair
also shall represent the team before the Committee on Institutional Performance and during appeals hearings.
(Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)

33.2.4 T echniques and Documentation Used by Peer-Review Team.  The review team shall employ
traditional evaluative techniques (e.g., review existing records, conduct in-person interviews of key personnel) to
determine whether the institution’s stated policies and procedures are engaged and functioning. Three documents
also shall be of primary importance in this process: (Adopted: 1/16/93 effective 1/1/94)
(a)	 The self-study instrument itself, which shall be completed by the institution for review by the external peer-

review team;
(b)	 A user’s guide, which shall assist the institution through the self-study process, with specific attention to ap-

propriate campus involvement and particular topics on which the institution shall focus; and
(c)	 Instructions for peer-review teams, to orient team members in their work, including the review of written

documents and appropriate topics for discussion in campus interviews.

33.3 I nstitutional Performance Program Schedule of Participating
Institutions.
33.3.1  Determination of Schedule.  The Committee on Institutional Performance shall determine the
institutional performance program schedule, which shall be based on the following principles, insofar as is practi-
cable: (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)
(a)	 Institutions from the same conference should be evenly scheduled throughout the institutional performance

program cycle so as to reduce the burden on the conference office.
(b)	 Conferences may suggest a schedule for their member institutions.
(c)	 The institutional performance program should be scheduled in conjunction with the institution’s regional

accreditation insofar as is possible for those institutions that so desire.
(d)	 When the above principles are not operative, procedures of random selection will be used.

33.3.1.1  Institutional Performance Program Schedule for New Division I Members.  New Division
I members shall be scheduled as soon as practicable after the effective date of their active membership. (Adopted:
1/16/93 effective 1/1/94, Revised: 1/19/13)
33.3.1.2  Modification of Schedule.  An institution may apply to the Committee on Institutional Perfor-
mance for modification of its place in the schedule upon a showing of special need. The committee shall, at its
discretion, revise the schedule if practicable, provided the modification does not extend beyond the 10-year self-
study period. (Adopted: 1/16/93 effective 1/1/94, Revised: 10/12/95, 1/14/97 effective 8/1/97, 1/19/13)
33.3.1.3  Postponement of Institutional Performance Decision for Restricted Members or Those
Involved in NCAA Investigations.  The Committee on Institutional Performance may, at its discretion, delay
or postpone the participation of an institution classified in a restricted-membership status or of an institution
that is subject to the discontinuation of a sport(s) program(s) as a result of NCAA repeat-violator penalties, when
the committee determines it is in the best interests of the Association to do so. (Adopted: 1/16/93 effective 1/1/94,
Revised: 1/19/13)

33.4 S elf-Study Process and Report Procedures.
33.4.1 T ime Period for Beginning and Completing Self-Study.  Institutions shall be permitted eight
to 10 months to complete their institutional performance program self-studies and shall be permitted to begin
their self-studies at any time. (Adopted: 1/16/93 effective 1/1/94, Revised: 10/14/05, 1/19/13)
33.4.2 U se of Outside Consultants.  Institutions shall not be prohibited from using outside consultants
in conducting self-studies (e.g., organizing or facilitating an institution’s self-study process). However, the institu-
tion’s own personnel shall be responsible for generating the substance of the self-study report. Peer-review teams
shall evaluate institutions on their role in the development of the content of self-study reports. (Adopted: 1/16/93
effective 1/1/94)

33
ipp

policies

and

procedures

403

33.4.3 S ubmission of Self-Study Report.  Institutions shall be required to submit self-study reports and
any supporting documentation to the NCAA staff sufficiently in advance of the evaluation visit. The Committee
on Institutional Performance shall perform a preliminary analysis of the report based upon directives or criteria
established by the Committee on Institutional Performance. Any decisions to delay the processing of a report shall
be made only after consulting with NCAA staff members and with the chair of the Committee on Institutional
Performance. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)
33.4.4  Confidentiality of Report.  Institutional self-study reports shall be treated as confidential by the
NCAA, peer-review teams and the Committee on Institutional Performance. Institutions, however, shall be per-
mitted to distribute reports and supporting documentation at their discretion. (Adopted: 1/16/93 effective 1/1/94,
Revised: 1/19/13)

33.5 O rientation.
33.5.1 T iming and Purpose of Orientation.  An NCAA staff member shall conduct an orientation for
each institution at least one year in advance of the institution’s initial-scheduled evaluation site visit. The primary
purpose of the orientation visit shall be to discuss with institutional and conference personnel the purpose, pro-
cess, implications and expectations of the institutional performance program. (Adopted: 1/16/93 effective 1/1/94,
Revised: 1/19/13)
33.5.2  Conference Role.  Conference staff representatives may participate during an orientation at the con-
ference’s expense. (Adopted: 1/16/93 effective 1/1/94)

33.6  Peer-Review Evaluation Visit.
33.6.1  Purpose of Visit.  The primary purpose of the evaluation visit shall be to verify and evaluate the insti-
tution’s self-study report and self-study process. (Adopted: 1/16/93 effective 1/1/94)
33.6.2 N otice of Visit.  An institution shall receive notice at least one year in advance of its evaluation visit.
(Adopted: 1/16/93 effective 1/1/94)
33.6.3  Duties of Chair of Peer-Review Team.  The chair of the peer-review team shall be responsible for
at least the following duties in conjunction with evaluation visits: (Adopted: 1/16/93 effective 1/1/94)
(a)	 Consulting with NCAA staff on arrangements and preparations for evaluation visits;
(b)	 Delegating tasks to be performed during the visit among team members and staff, in accordance with their

areas of expertise;
(c)	 Conducting meetings of the visiting team at the end of each day of the visit to summarize findings and to

identify remaining tasks to be performed;
(d)	 Meeting with an institution’s president or chancellor to discuss informally the nature of the information to be

presented in the exit interview; (Revised: 3/8/06)
(e)	 Coordinating and leading the exit interview at the completion of the visit;
(f)	 Ensuring that the peer-review team’s report is reflective of the visit’s findings; (Revised: 10/14/05)
(g)	 Communicating with the Committee on Institutional Performance regarding the evaluation visit and peer-

review team report, including appearing in person, if necessary, before the committee regarding an institu-
tion’s institutional performance program status; (Revised: 1/19/13)

(h)	 Evaluating the performance of the peer reviewers serving on the teams; and
(i)	 Otherwise ensuring that the team fulfills its responsibilities and the objectives specified for evaluation visits.
33.6.4  Conference Role.  Conference staff representatives may accompany peer-review teams on evaluation
visits at the conference’s expense. The role of the conference during the visit shall be determined on a case-by-case
basis by the chair of the peer-review team in consultation with the conference. (Adopted: 1/16/93 effective 1/1/94)
33.6.5 E xit Interviews.  The entire peer-review team shall participate in an exit interview with the president
or chancellor and other individuals invited by the president or chancellor. (Adopted: 1/16/93 effective 1/1/94, Re-
vised: 3/8/06)
33.6.6 R ules Violations Discovered during Evaluation Visit.  Possible violations of NCAA rules dis-
covered during evaluation visits that relate to specific operating principles (per Bylaw 22.2) shall be communi-
cated to the committee, the institution and the conference in the peer-review team’s report. The institution shall
be reminded of its obligation to self-report violations per Constitution 2.8.1. The institution’s response to these
findings shall be a factor in the institutional performance program decision. (Adopted: 1/16/93 effective 1/1/94,
Revised: 10/12/95, 1/19/13)
33.6.7 R elease of Information Regarding Evaluation Visit.  Until the Committee on Institutional
Performance renders its decision, information released regarding evaluation visits shall be limited to statements of
the visit’s status (whether the visit has not been made, is in progress or has been completed) and the identities of
peer-review team members assigned to the institution. Before the formal assessment, the NCAA, peer-review team

404

and the institution shall not publicize information regarding the visit and shall respond only to inquiries with the
public information just described. Following release of the committee’s decision, the institution is at liberty to
release any information regarding the visit. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)

33.7 R eport of Peer-Review Team.
33.7.1 S ubmission of Report.  Following the evaluation visit, a draft of the peer-review team’s report shall
be provided to the president or chancellor of the institution. The president or chancellor shall have two weeks
from the date that the draft is received to correct any factual errors contained in the team’s report. A copy of the
report then will be submitted to the Committee on Institutional Performance as soon as practicable following the
president or chancellor’s review. A copy of the report also will be provided to the president or chancellor and to the
institution’s conference. (Adopted: 1/16/93 effective 1/1/94, Revised: 8/10/94, 3/8/06, 1/19/13)
33.7.2  Content of Report.  The peer-review team’s report shall include the following: (Adopted: 1/16/93 ef-
fective 1/1/94, Revised: 10/14/05, 1/19/13)
(a)	 An evaluation of the institution’s self-study process as to openness, thoroughness and breadth of participation;

and
(b)	 An evaluation of the institution’s adherence to the institutional performance program’s operating principles.
33.7.3 I nstitutional Reaction to Report.  The institution may submit a written reaction to the peer-
review report. It shall be sent to the Committee on Institutional Performance and shall be limited to correction of
factual errors; the presentation of new, relevant information not considered by the team; and proposed corrective
actions for remedying deficiencies. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)

33.8 I nstitutional Performance Program Decision.
33.8.1  Basis of Institutional Performance Program Decision.  The institutional performance pro-
gram decisions of the Committee on Institutional Performance shall be based upon the criteria set forth in Bylaw
22.3. (Adopted: 1/16/93 effective 1/1/94, Revised: 1/19/13)
33.8.2  Conflict of Interest—Committee Members.  Committee members shall recuse themselves from
institutional performance program decisions in which they may have potential conflicts of interest. Former and
current employees, consultants or alumni shall not take part in certification decisions regarding an institution with
which they are so affiliated. Further, an individual shall not take part in decisions regarding an institution that is
in the same conference as the individual’s conference. (Adopted: 8/10/94, Revised: 1/19/13)
33.8.3  Appearance by Institutional Representatives.  At the request of the committee, institutional
representatives may be asked to appear in person to clarify factual discrepancies and other matters at the time the
committee is rendering its institutional performance program decision. (Adopted: 1/16/93 effective 1/1/94, 1/19/13)
33.8.4 R equest for Hearing.  The committee shall be obligated to honor an institution’s request for a hear-
ing related to a decision by the committee regarding the institution’s institutional performance program status.
(Adopted: 1/16/93 effective 1/1/94, Revised: 10/12/95, 1/19/13)
33.8.5  Announcement of Institutional Performance Program Decision.  The committee, after no-
tifying the institution of its institutional performance program decision (and before final appeals are heard), will
publicize the institution’s name and the committee’s decision regarding the institution’s institutional performance
program status through a standard press-release-type report. While other information related to the peer-review
team’s report or the actions of the Committee on Institutional Performance shall be considered confidential be-
tween the institution and the NCAA, the institution may release information regarding the committee’s decision
at its own discretion. (Adopted: 1/16/93 effective 1/1/94, 1/19/13)

405

Instructions for Online Manual
(Bylaw) Search
The legislation included in this Manual is available online via the NCAA Legislative Services Database for the Internet (LSDBi)
at www.ncaa.org. The LSDBi Manual is updated throughout the year to reflect any adopted legislation, modifications of word-
ing, incorporations of interpretations or editorial revisions. Therefore, the LSDBi Manual includes the most up-to-date legislation
available and a mechanism for quickly searching and locating legislation through a variety of user-friendly methods.

In order to access LSDBi from the NCAA homepage, run the mouse over “Legislation and Governance” and click “LSDBi.” On
the top menu bar, select “Search,” then select “Legislation.” The information included below provides directions related to using
the Manual (Bylaw) search function.

For more information, contact the NCAA academic and membership affairs staff at 317/917-6222.

Manual (Bylaw) Search
The Manual (Bylaw) Search screen is provided to allow the LSDBi user to search the NCAA Division I Manual. To perform a
search, enter data into the fields and click on the “Go Search” button. This will list all bylaws that match the search criteria. The
following information will describe each search criteria field and explain its use in detail.

That Reference — This field allows the user to select which manual to search (Division I, II or III).

— Click on the reminder icon to set the division default.

Article # — This field allows the user to select and search any one article or all articles. All matching occurrences of the search
terms within the selected article are returned. The default for this field is “all.” Unless the user is searching for a specific bylaw, it
is recommended that the default setting be used.

Specified Legislative Cite — This allows the user to input any specific bylaw number. All matching occurrences of the search
terms with the selected bylaw and “sub bylaws” are retrieved. For example, if “13.2” is entered, Bylaws 13.2, 13.2.1, 13.2.3,
13.2.3.1 and so forth will be searched and/or returned depending on any additional search criteria.

— Select the radio button before “Article #” or “Specified Legislative Cite” to identify which of the
two criteria will be used in the search.

Include adopted — Select this check box to include bylaws that are adopted but not yet effective. The box is checked by default.
Deselect the box to exclude bylaws that are adopted but not yet effective.

Word List Search Fields — The word list search field allows the user to search for specific words or phrases in the legislation
in a similar manner as one would look for specific words or phrases in a printed index. If no words or phrases are included in a
blank word list, it will not be used in the search.

The following information provides an explanation of the fields in the search rows:

Word List Usage — The first pull-down list (from the left) has three possible entries:
•	 At Least One of the Words — If any one of the words in the word list is in the bylaw text or title (as specified by the

location field explained below), the bylaw will be returned. A space between words in the word list serves as an “or.”
•	 All of the Words — All of the words in the word list must be in the bylaw text or title (as specified by the location field

explained below) for the bylaw to be returned. A space between words in the word list serves as an “and.”
•	 The Phrase — The entire word list must match, verbatim, text in either the bylaw or bylaw title (as specified by the loca-

tion field explained below) for the bylaw to be returned.

Word List Field — The text entry field allows the user to enter words to be searched. Multiple words may be entered separated
by a space or spaces.

406

Location — The location pull-down list allows the user to select where the words in the word list usage field will be searched.
•	 Text — The word list item(s) must appear in the bylaw text. The title is not searched.
•	 Title — The word list item(s) must appear in the bylaw title. The text is not searched.
•	 Both — The word list item(s) must appear in both the bylaw text and bylaw title.
•	 Either — The word list item(s) may appear in either the bylaw text or bylaw title.

Multiple Word Lists — Multiple word lists can be specified by selecting the “Advanced Search” link in the upper-right corner
of the “Legislation Search” title bar. Use the word list operators to combine word lists.

Word List Operator — This field allows the user to specify how the word list usage items will be combined to conduct a search.
•	 And — Both the word list in the same row and the word list in the row below it must be present for the bylaw to be

returned.
•	 Or — Either the word list in the current row or the word list in the row below it must be present for the bylaw to be

returned.

Other Buttons
Use Last Search Values — This button will redisplay the search input page with all of the search criteria from the last search.
The user may then make changes and perform another search by clicking on the “Go Search” button.

Reset For New Search — This button will clear all search fields and return the search page to its default settings.

Additional Search Features and Help
For LSDBi help and to view LSDBi tools and tips, click the “Resources” links at the top of the search page.

407

Index

A
Academic exchange program

Not constituting transfer status, 14.5.3.5..........170
Academic Performance Program

Submission of data requirement, 3.2.4.4...............9
Academic Redshirt

Defined, 14.02.11.2...137
Requirements 14.3.1.2...157

Academic requirements
Freshman, 14.3...154
Progress toward degree, 14.4...............................162

Academic status
Good academic standing, 14.01.2.1...................135

Academic status, general principle, 14.01.2....135
ACT scores

Academic requirements for official visit,
14.3.1.3..160

Admission requirements
Special admission, 14.1.6.1.1.................................140
Student-athlete eligibility, 14.1.6........................140

Admissions and graduation-rate
disclosure, 18.4.2.2.1..306

Advanced placement
Progress toward degree, 14.4.3.4.2.....................166

Advertisements
Camps/clinics

Institutional, 12.5.1.6.. 70
Privately owned, 12.5.1.6.................................... 70

Promotional activities, 12.5.1.1.............................. 68
Publicity, 13.10.3..110
Student-athlete

Modeling, 12.5.1.3.. 69
Subsequent to enrollment, 12.5.2.1............... 71

Student-athlete, 12.5.2.2.. 71
Agents

Athletics scholarship agent, 12.3.3....................... 67
Benefits from, 12.3.1.2... 66
Defined, 12.02.1... 57
Professional sports counseling panel, 12.3.4.... 67
Representation for future negotiations,

12.3.1.1.. 66
Talent evaluation services, 12.3.3.1....................... 67

Age rule
Tennis - matriculation after 20th birthday,

14.2.3.2.2.2...149

Alaska/Hawaii/Puerto Rico exceptions
Additional football contest, 17.27.2...................298
Practice and playing seasons, 17.27.1................298

All-Star contests/games
Collegiate, 14.7.5...183
Recruiting, 13.13..121

Alumni organizations, 13.14.5...............................122
Amateurism

Exceptions, 12.1.2.4.. 61
Expenses, awards and benefits, 12.1.2.1.4......... 60

Amateur status
General regulations, 12.1... 58
Inquiry professional draft, 12.2.4.1....................... 65
Negotiations, 12.2.4.3.. 66
Professional draft list, 12.2.4.2................................ 65
Professional in another sport, 12.1.3.................... 63
Validity of, 12.1.1.. 58

Amateur student-athlete
Clear line of demarcation, 12.01.2......................... 57
Eligibility for intercollegiate athletics,

12.01.1... 57
General regulations, 12.1... 58
Individual, defined, 12.01.3..................................... 57
Individual, defined, 12.02.3..................................... 58
Permissible grant-in-aid, 12.01.4........................... 57

Amendments
Legislative process, 5.3.2.. 31

Athletics equipment
Retention of equipment and apparel,

16.11.1.5...223
Automatic qualification

Championships, 18.5..307
Men’s basketball, 31.3.4.3.......................................393
Sports other than men’s basketball,

31.3.4.2..393
Awards

Application of legislation, 16.1.1.........................215
Awarding agencies, 16.1.4.....................................216
Awards banquet, 16.1.6..217
Booster club recognition banquet, 16.1.6.1....217
Championships, conference and national,

16.1.4.2..216
Combining values, 16.1.5.3....................................217
Contribution to purchase, by student-

athlete, 16.1.5.4..217
Local civic organization, 16.1.4.4.........................216
Maximum value, 16.1.4...216
Normal retail value, 16.1.5.1..................................216

408

Numbers, 16.1.4...216
Prior to enrollment, 16.1.1.1..................................215
Special achievement, 16.1.4.3..............................216
Supplementary purchase arrangement,

16.1.5.2..216
To prospects, 13.2.2.. 94
To student-athlete representing

institution, 16.1.1.2...215
Transportation

Booster club recognition banquet
Expenses from the media, 16.1.6.1.........217

Booster club recognition banquet,
16.1.6.1..217

Types of recognition, 16.1.4..................................216
Uniformity of, 16.1.2...215

B
Banned drugs

Classes, 31.2.3.4..390
Ineligibility for use of, 18.4.1.5..............................304
Knowledge of use of, 10.2.. 44
Positive test, non-NCAA, 31.2.3.4.2.....................391

Banquets
Booster club, 16.1.6.1...217
Contacts and evaluations, 13.1.8........................... 92
Institutional, 16.1.6...217

Baseball, 17.2..238
Basketball, 17.3...240
Benefits

Deferred pay-back, 16.11.1.2................................222
Expenses for student-athlete’s friends and

relatives, permissible, 16.6.1...........................220
Extra, defined, 16.02.3...215
Financed by institution

Academic and support services, 16.3..........218
Financed by institution

Mandatory, 16.3.1...218
Medical, 16.4...218

General rule, 16.11.1.1...222
Loan from family friend, 16.11.1.3.......................222
Nonpermissible, 16.11.2...224
Occasional meals, 16.11.1.5...................................223
Permissible, 16.11.1..222
Tickets and complimentary admissions,

16.2...217
Board of Directors, 4.2.. 21
Bonus, defined, 11.01.1... 45
Books, 15.2.3...196
Booster

Agreement to provide benefit or privilege
to, 6.4.2.1.. 42

As off-campus recruiter, 13.1.2.1........................... 79
Booster Organization, 13.02.14.............................. 77

Defined, 13.02.14.. 77
Institutional responsibility for, 6.4.2..................... 42
Recruiting violation, 13.01.1.................................... 75

Bowl games
Eligibility, individual, 18.7.5...................................309
Eligibility, institutional, 18.7.5.1...........................309

Bowling, 17.4..243
Branch school

Defined, 14.02.1...136
Transfer student, 14.5.2...169

Broken-time payments, 12.4.2.2............................. 68
Buckley Amendment Consent Form, 14.1.5....139
Business Day, 13.02.1... 75
Business Day, 14.02.2...136

C
Camps/clinics

Diversified, defined, 13.02.2.1................................. 75
Employment, 13.12.2...119
Institutional, 13.12.1...117
Specialized, defined, 13.02.2.2............................... 75

Certification to recruit off campus
Annual certification, 11.5.1...................................... 49
Certification administration, 11.5.1.1................... 49

Certified Events
Final Four, 13.20...133
Summer basketball, men’s, 13.18........................132

Championship
Automatic qualification, 18.5................................307

Championships
Administration of, 31.1..383
Criteria for establishment or continuation

of, 18.2...301
Eligibility, individual

Ineligibility for use of banned drugs,
18.4.1.5..304

Eligibility, individual, 18.4.1...................................303
Eligibility, institutional, 18.4.2...............................305
Eligibility, institutional, 31.2.1...............................388
Financial administration, 31.4...............................394
National Collegiate

Defined, 18.02.1.1...301
National Collegiate, 18.2.1.....................................302
Participants, 31.2.1.7.1...388
Playing rules for, 18.6...307
Playing rules for, 31.1.6..385

Church mission, official, defined, 14.02.12......137
Coach/athletics staff

Certification to recruit off campus, 11.5.............. 49
Coaching category, 11.7.1.1.................................... 49

409

Coaching category, designation of
Countable

Noncoaching activities, 11.7.1.1.1.1......... 49
Outside consultants, 11.7.1.1.1.4............... 50

Countable, 11.7.1.1.1... 49
Graduate assistant, defined

Replacement, 11.01.3.1................................. 46
Placement within category, 11.7.1.1.2........... 50
Volunteer, defined, 11.01.5................................ 46

Coaching category, designation of, 11.01.2
Head or assistant, defined, 11.01.2................. 45

Contact and evaluation off campus, 11.7.4....... 52
Employment of high school or two-year

college coaches, 11.4... 48
Employment with recruiting service,

11.3.2.5.. 48
Legal guardian of prospect, 13.1.2.2.................... 80
Limitations on number and duties of

coaches, 11.7... 49
Manager, 11.01.6... 46
Parent of prospect, 13.1.2.2..................................... 80
Scouting of opponents, 11.6................................... 49
Spouse of prospect’s coach, 13.1.2.2.................... 80
Undergraduate student assistant, 11.01.4......... 46
Use of Association name or affiliation,

11.1.3... 47
Weight or strength coach exception

FBS Football, 11.7.2.1.1.. 51
FCS Football, 11.7.3.1.1....................................... 51

Committees/Cabinets, 21.02.4...............................355
Common legislative provision

Defined, 5.02.1.3.. 27
Compensation/remuneration to coaches

Athletically related income, report of, 11.2.2.... 47
Bonus

Defined, 11.01.1... 45
For extraordinary achievement, 11.3.2.3...... 48

Employment with recruiting service,
11.3.2.5.. 48

Endorsement of noninstitutional
publications, 11.3.2.4... 48

Institutional control, 11.3.1...................................... 47
Outside employment, 11.3.2.1............................... 48
Supplemental pay, 11.3.2.2...................................... 48

Competition
By student-athlete

Against professionals, 12.2.3.1......................... 64
With professionals, 12.2.3.2............................... 64

Intercollegiate
Defined, 14.02.7...136
Defined, 17.02.8...228

Complimentary admissions
To prospective student-athlete

During official visit, 13.6.7.2............................104
During unofficial visit, 13.7.2.1.......................106

To student-athlete
Nonpermissible procedure, 16.2.2................217

Concurrent courses at two institutions
Full-time enrollment, 14.1.7.2.3...........................141

Concussion management plan, 3.2.4.17............. 11
Contacts

Banquets and meetings, 13.1.8.............................. 92
By family friend/neighbor, 13.1.2.2....................... 80
By spouse of prospect’s coach, 13.1.2.2.............. 80
By spouse of staff member, 13.1.2.2..................... 80
Defined, 13.02.4... 75
General rule, 13.1.5... 86
Permissible recruiters, 13.1.2................................... 79
Restrictions at specified sites,13.1.6..................... 87
Visits to educational institution, 13.1.4............... 85

Contest
Countable, individual student-athlete,

defined, 17.02.4...227
Countable, institutional, defined, 17.02.3........227
Defined, 17.02.2...227

Cooperative educational exchange
program, 14.1.7.2.4...141

Core curriculum
College courses, 14.3.1.2.3.....................................159
Education-impacting disabilities,

14.3.1.2.5..159
Countable athletically related activities,

17.02.1...227
Counters

Defined, 15.02.3...192
Defined, 15.5.1...202
Initial counter

Defined, 15.02.3.1...192
Sport-by-sport financial aid limitations,

15.5...202
Cross country, 17.5...245

D
Date of competition

Countable, individual student-athlete,
Defined, 17.02.7...227

Countable, institutional
Defined, 17.02.6...227
Required minimum number of student-

athletes, 17.02.6.1...227
Defined, 17.02.5...227

Dead period
Defined, 13.02.5.5... 76

Division membership
Reclassification, 20.5..341

Dominant legislative provision
Defined, 5.02.1.1.. 27

410

Donations
Financial aid, 15.01.4..191
Outside organizations, 12.6..................................... 72

Dormitory rentals
Summer, 15.2.2.3...196

Draft list
Inquiry, 12.2.4.1.. 65
Negotiations, 12.2.4.3.. 66
Professional, 12.2.4.2.. 65

Drug testing
Consent form, 14.1.4..139
Methods, 18.4.1.5.2...305

E
Early academic certification, 14.3.1.1.1.............155
Education-Impacting Disability, 14.02.4...........136
Eligibility

Definitions and applications, 14.02....................136
General

Certification of, NCAA, 14.10...........................184
Progress toward degree, Defined,

14.02.6...136
Individual

Admission requirements, 14.1.6.1.................140
Admission requirements, 14.1.6.1.1.............140
Between terms, 14.1.7.2.1.2.............................141
Change in status, 14.12.....................................185
Financial aid, 14.4.2..163
Freshman

Academic requirements, 14.3...................154
Full-time enrollment, 14.1.7............................140
General principles, 14.01..................................135
Good academic standing, 14.01.2.1.............135
Ice hockey, major junior A, 12.2.3.2.4............. 65
Ineligible participation, 14.11.4.....................185
Postseason competition, 14.1.1.....................138
Practice, 14.1.7.1..140
Progress toward degree, 14.4.........................162
Protest of eligibility status, 18.4.1.3..............303
Recruiting violation, effect of, 13.01.1........... 75
Restoration of, 14.12..185
Temporary student, 14.4.1.2...........................163

Employment
Of high school/two-year college coach, 11.4... 48
Of outside consultants, 11.7.1.1.1.4...................... 50
Of prospects, 13.2.3.. 94
Of student-athlete

Modeling, 12.5.1.3.. 69
Of student-athlete, 12.4.. 67

Endorsement
By institutional staff members

Report of income, 11.2.2.................................... 47
Use of NCAA name or affiliation, 11.1.3........ 47

By student-athlete
Charitable or educational promotional

activities, 12.5.1.1.. 68
Commercial advertisement, 12.5.2.1............. 71
Conference promotional activities,

12.5.1.1.. 68
Educational products, 12.5.1.5......................... 70
Logos, 12.5.4... 72
Trading cards, 12.5.1.1.4..................................... 69

By student-athlete activities
Student-athlete

Institutional promotional activities,
12.5.1.1.. 68

Media activities, 12.5.3.. 72
Enforcement

General principles, 19.01..311
Entertainment

Of high school/prep school/two-year
college coach, 13.8...108

Of prospect
By student host, 13.6.7.5..................................104

Of prospect, 13.6.6..104
Of team, 16.7...221

Equestrian, 17.6...247
Equipment donation, 13.15.1.6.............................123
Ethical Conduct

General principles, 10.01.. 43
Evaluation

Banquets, meetings and NCAA
promotional activities, 13.1.8........................... 92

Defined, 13.02.7... 76
Limitations on number, 13.1.7................................ 88
Period, defined, 13.02.5.2... 76

Exchange student
Bona fide international exchange student

exception, 14.5.1.5.1..169
Transfer exception, 14.5.4.2.2...............................175

Executive Committee, NCAA, 4.1............................ 20
Exit interviews, 6.3.2... 42
Expenses

Permissible expenses not related to
practice or competition, 16.9.1......................221

Provided by individual or organization,
16.10..221

Provided by institution for practice and
competition, 16.8..221

Student-athlete
Excessive, defined, 16.02.2...............................215
Friends and relatives, 16.6................................220
From outside sports teams, 16.10.1.3..........221
From sources outside institution, 16.10......221
Medical, 16.4...218
Olympic exhibitions, 12.1.2.4.12...................... 63

Expense Waivers, 16.12..224
Extra benefit, defined, 16.02.3...............................215

411

F
Faculty athletics representative

Defined, 4.02.2... 18
Requirement, 6.1.3.. 41

Federated legislative provision
Defined, 5.02.1.4.. 27

Fencing, 17.7...249
Field hockey, 17.8...251
Financial aid

Administered by institution, 15.02.1..................192
Books, 15.2.3...196
Consortium, 3.1.2.5..8
Cost of attendance, 15.02.2...................................192
Counters

Defined, 15.02.3...192
Counters, 15.5.1...202
Defined, 15.02.4...192
Donor contribution, 15.01.4..................................191
Eligibility for, 15.01.5..191
Eligibility for, 15.3.1...199
Employment, 15.2.7..197
Fees

Noninstitutional, 15.2.1.3.................................194
Optional,15.2.1.2...194
Permissible, 15.2.1.1...194
Prospective student-athletes, 15.2.1.4........194

Food stamps, 15.2.2.5..196
Full grant-in-aid, defined, 15.02.5........................193
Gifts following completion of eligibility,

15.1.2...194
Government grants

Count against individual limit, 15.1.2..........194
Exempted from cost of attendance,

15.2.5.1..196
Government grants, 15.2.5....................................196
Graduate student, 15.01.5......................................191
Improper financial aid

Ineligibility result, 15.01.2................................191
Not administered by institution,

15.01.3...191
Initial counter

Defined, 15.02.3.1...192
Football, 15.5.6.3...207

Institutional financial aid, 15.02.4.1....................192
Loans, 15.1.2..194
Maximum aid by sport

Basketball limitations, 15.5.5..........................206
Equivalency sports, 15.5.3...............................204
Football limitations, 15.5.6...............................207
Head-count sports, 15.5.2................................204
Ice hockey limitations, 15.5.7..........................208

Maximum aid by sport, 15.5..................................202
Maximum aid to individual, 15.1.........................194

Maximum aid to individual, 15.01.6...................192
Meals

Game related, 15.2.2.1.7...................................195
Off-campus stipend, 15.2.2.1..........................195
Sunday evening, 15.2.2.4..................................196
Training-table, 15.2.2.1.6..................................195

Multiple-sports participant, 15.5.9.....................208
Operation gold grant, 15.02.4.5...........................193
Outside sources, 15.2.6...196
Parent contribution, 15.2.6.1.................................196
Period of award, 15.02.7...193
Period of institutional financial aid award,

15.3.3...200
Professional athlete, 15.3.1.4.................................199
Recruited athlete receiving institutional

aid, 15.1.3...194
Reduction and cancellation

During period of award, 15.3.4......................201
Reduction when excess aid received,

15.1.4...194
Renewals and nonrenewals, 15.3.5.....................201
Room and board

Cost-free apartment, 15.2.2.1.5......................195
Determination of off-campus room

costs, 15.2.2.1.1..195
Facility designated by institution,

15.2.2.2..195
Food stamps, 15.2.2.5..196
Married student housing, 15.2.2.1.4.............195
Off-campus stipend, 15.2.2.1..........................195
Sunday evening meals, 15.2.2.4.....................196
Training-table meals, 15.2.2.1.6.....................195

Sport-by-sport limitations, 15.01.7.....................192
Squad list, 15.5.11...209
Summer, 15.2.8...197
Terms of institutional financial aid, 15.3.2........199
Tuition and fees, 15.2.1..194

Financial donations from outside
organizations, 12.6.. 72

Five-year rule
Additional application of, 14.2.2..........................146
General rule, 14.2.1...144

Football, 17.9..253
Foreign tours

Outside-team tours, 17.28.2..................................300
Season of eligibility, 14.2.3.6.................................149

Freshman academic requirements
Core-curriculum requirements, 14.3.1.2...........157
Early academic certification, 14.3.1.1.1.............155
Eligibility for competition, 14.3.1........................154
Eligibility for practice

Nonqualifier, 14.3.2..160
Qualifier, 14.3.1..154

General rule, 14.3..154

412

Initial-eligibility index, 14.3.1.1.1.........................155
Nonqualifier, defined, 14.02.11.2.........................137
Nonqualifier, defined, 14.02.11.3.........................137
Participation prior to certification, 14.3.5.1.....162
Qualifier, defined, 14.02.11.1.................................137

Full-time enrollment
Requirement for competition

Between terms, 14.1.7.2.1.2.............................141
Graduate program, 14.1.7.2.1.4......................141
Prior to initial enrollment, 14.1.7.2.1.1.........140

Requirement for competition, 14.1.7.2.............140
Requirement for practice

Drop/add courses, 14.1.7.1.2..........................140
Final semester/quarter, 14.1.7.1.3.................140
Practice during first week of class,

14.1.7.1.5..140
Waivers, 14.1.10...144

Requirements for practice, 14.1.7.1....................140
Fundraising

Institutional, 12.1.2.4.5.. 62

G
Gambling activities, 10.3.. 44
GED test/equivalency diploma, 14.3.5.3...........162
Gifts and services to student-athletes

Financial aid, 15.1.2..194
Golf, 17.10..260
Good academic standing

Defined, 14.02.6...136
General requirements, 14.4.1................................162

Goodwill Tour
Travel expenses, 16.9.1..221

Graduate student
Participation, 14.1.8..142

Graduation Rates Disclosure, 18.4.2.2.1............306
Graduation Success Rate

Disclosure, 18.4.2.2.3..307
Grant-in-aid

Defined, 15.02.5...193
Gymnastics, 17.11...262

H
Hardship waiver

Criteria, 14.2.4.3...150
Hearing opportunity

Financial aid reduction or cancellation,
15.3.2.4..199

Highlight film
Promotion by third party, 12.5.1.7........................ 70

HIPAA Forms
Disclosure of protected health

information, 14.1.5...139

Home of prospect
Defined, 13.02.10.. 77

Honorary academic award, 15.02.6.....................193
Housing

Prospective student-athlete
Additional persons, 13.6.9...............................106

Prospective student-athlete, 13.6.6....................104
Student-athletes

General rule, 16.5.1...218

I
Ice hockey, men’s and women’s, 17.12................264
Individual sports

Varsity intercollegiate sport, 17.02.12.2............229
Ineligibility/ineligible participation

Application of ineligibility ruling pending
appeal, 14.11.3...185

Ineligible participation or receipt of
improper aid, penalty for, 14.11.4.2..............185

Institutional obligation, 14.11.1...........................184
Loss of eligibility, 14.11.4.1....................................185
Payment of legal fees, 14.11.2.1...........................185
Recruiting violation, penalty for, 14.11.2..........184
Restoration of eligibility

Basis for appeal, 14.12.1....................................185
Participation in appeal hearing, 14.12.2.....185
Student-athlete responsibility, 14.12.3.......185

Initial eligibility, 14.3..154
Initial-eligibility waivers committee,

21.7.5.1.3.1..366
Injury/illness

Expenses for family members...............................220
Insurance

Disabling injury, 12.1.2.4.4....................................... 62
Disabling injury, 16.11.1.4......................................222
USOC Elite Athlete, 12.1.2.4.6................................. 62

Interpretations of constitution and bylaws,
5.4.1... 37

J
Junior college

Transfer student, two-year college, 14.5.4.......170

L
Lacrosse, 17.13...266
Lawyer/legal counsel, 12.3.2..................................... 66
Legal guardian of prospect

Coach, 13.1.2.2... 80
Letter of intent, defined, 13.02.11.......................... 77
Loans

Financial aid, 15.1.2..194
To prospects, 13.2.4.. 95

Logos
On equipment, uniforms and apparel, 12.5.4... 72

413

M
Major Junior A ice hockey, 12.2.3.2.4.................... 65
Manager, 11.01.6.. 46
Meals

Game-related, 15.2.2.1.7...195
Luncheon meeting expenses, 16.10.1.5............222
Occasional, 16.11.1.5..223
Off-campus stipend, 15.2.2.1................................195
Prospective student-athletes

Official visit
Spouse, parent or legal guardian,

13.6.8...106
Official visit, 13.6.7.7...105
Unofficial visit

Exception - sports other than
football and basketball,
13.7.2.1.2.2...107

FCS football exception, 13.7.2.1.2.1........106
Unofficial visit, 13.7.2.1.2..................................106

Reasonable refreshments, 16.11.1.6...................223
Room and board, 15.2.2..195
Student-host, 13.6.7.5..104
Sunday evening, 15.2.2.4..196
Training-table, 15.2.2.1.6..195

Media activities, 12.5.3.. 72
Medical examination

Prospective student-athletes
After signing or acceptance, 13.11.2.6.2.....115
During campus visit, 13.11.2.6.1....................114

Medical expenses
Prospective student-athletes - basketball,

13.2.10..
Prospective student-athletes - football, 13.2.9.95
Student-athletes, 16.4...218

Membership process, 20.01.1.................................335
Missed-class time

For practice activities, 17.1.6.6.2..........................233
Media activities, 12.5.3.. 72
Outside competition - May 1 exception,

14.7.1.3..180
Promotional activities, 12.5.1.1.............................. 68

Mixed team
Championships, 18.2.8.3...302
Defined, 18.02.2...301

Modeling, 12.5.1.3.. 69

N
National Collegiate Championship

Institutional eligibility, 31.2.1.7............................388
National Letter of Intent

Defined, 13.02.11.. 77
General restrictions, 13.9.2....................................109

National team
Defined, 14.02.8...136

Noncredit courses
Full-time enrollment, 14.1.7.2.2...........................141

Nonqualifier
Defined, 14.02.11.2...137
Defined, 14.02.11.3...137
Eligibility for financial aid, 14.3.2.1.1..................161
Outside competition, 14.3.2.3..............................161
Practice-session attendance, 14.3.2.2................161
Residence requirement, 14.3.4.............................161
Seasons of competition, 14.3.3............................161
Tickets and complimentary admissions,

16.2.1.3.1..217
Nonrecognized College

Five-year rule, 14.2.2.2...146
Nonrecruited student exception

Four-year college transfer, 14.5.4.2.9..................176
Nontraditional courses, 14.3.1.2.2.......................158

O
Occasional meals, 16.11.1.5.....................................223
Off-campus recruiters, 13.1.2.1.1............................ 80
Offers and Inducements

Academic support/training room, 13.2.6................
Awards to prospects, 13.2.2..................................... 94
General regulation, 13.2.1.. 94
Loans to prospects, 13.2.4.. 95
Prohibitions, 13.2.1.1.. 94

Official visit
Accommodations, 13.6.6..104
Activities, 13.6.7.9..105
Entertainment/tickets, 13.6.7................................104
General rules, 13.6...101
Institutional policies, 13.6.1...................................101
Limitations, 13.6.2...101
Lodging for additional persons, 13.6.9..............106
Meals, 13.6.7.7..105
Number of visits - institutional, 13.6.2.6...........102
Parking, 13.6.7.3...104
Post high school, 13.6.2.3.......................................102
Student-host, 13.6.7.5..104
Transportation, 13.5.2..100

Olympic Games
Coaches’ attendance, 13.1.7.18.............................. 91
Expenses for qualifying competition,

16.8.1.1..221
On-Campus Evaluations - Men’s Basketball,

13.11.2.1...113
Operation gold grant, 12.1.2.1.4.1.2..................... 60
Progress-toward-degree waiver, 14.4.3.7.........168
Promotions, 12.5.1.9... 71

414

Outside competition
Defined, 17.02.9...228
Effect on eligibility

Sports other than basketball, 14.7.1............180
Exceptions, 14.7.3..181
National team criteria, 14.7.3.1.............................182
Nonqualifier, 14.3.2.3...161

Outside Competition
Basketball, 14.7.2...181
Effect on eligibility

Basketball, 14.7.2...181
Outside consultants

Use of, 11.7.1.1.1.4... 50
Outside team

Defined, 17.02.10..228

P
Part-time enrollment

Exceptions -- quarter institutions,
14.1.7.2.1.3.1...141

Final semester/quarter--competition,
14.1.7.2.1..140

Final semester/quarter -- practice,
14.1.7.1.3..140

Missed-term exception, 14.4.3.5..........................167
Pay

Defined, 12.02.5... 58
Forms of, 12.1.2.1... 59

Player cards, 12.5.1.1.4.. 69
Playing and practice seasons

Computing, general regulations
All sports, 17.1.7...234
Sports subject to segment limitations,

17.1.4...230
Countable athletically related activities,

17.02.1...227
Daily and weekly hour limitations

Computation and recording, 17.1.6.3..........232
Outside the playing season, 17.1.6.2...........230
Playing season, 17.1.6.1....................................230

Declaration of, 17.1.3...230
General principles, 17.01..227
Institutional limitations, 17.01.1..........................227
Practice units computation, 17.02.11................228
Required days off

Outside playing season, 17.1.6.5...................233
Playing season, 17.1.6.4....................................233
Travel day, 17.1.6.4.1..233

Segments of, 17.1.2..229
Skill instruction, 17.1.6.2.2.....................................232

Playing rules
Championships selection criteria, authority

of sports committees, 21.4..............................361
Establishment of, 21.4...361
Intercollegiate competition, 17.29......................300

Postbaccalaureate status
General rule, 14.1.8...142

Practice
Eligibility for

Five-year rule, 14.2..144
Freshman academic requirements,

14.3.1...154
Full-time enrollment, 14.1.7.1.........................140
Prior to initial enrollment, 14.1.7.1.1............140

Precollege Expenses
Donation of equipment, 13.15.1.6......................123
High school contest with college

competition, 13.15.1.5.......................................123
Permissible, 13.15.2..124
Prohibited, 13.15.1..122
Use of high school facility, 13.15.1.3..................123

Preferential treatment, 12.1.2.1.6.......................... 61
Pregnancy

Five-year rule, exceptions, 14.2.1.3.....................145
Private lessons

Tryout exceptions, 13.11.3.6..................................116
Professional

All-star contest, 12.2.3.3.. 65
Coach or referee, 12.2.3.2.3...................................... 65
Contract

General rule, 12.2.5... 66
Nonbinding agreement, 12.2.5.2.................... 66

Draft
Inquiry, 12.2.4.1.. 65
List, 12.2.4.2... 65

Major Junior A ice hockey, 12.2.3.2.4................... 65
Sports funds to educational institution, 12.6.... 72
Team

Defined, 12.02.7... 58
Negotiations, 12.2.4.3.. 66
Prohibited involvement, of coach,

12.2.2.3.. 64
Tryouts

Outside competition, 12.2.1.3.3................. 64
Professional athlete

Financial aid to, 15.3.1.4..199
Professional Sports Counseling Panel,

12.3.4.. 67
Progress toward degree

Defined, 14.4.1...162
Eligibility for competition, 14.4.3........................163
Exceptions, 14.4.3.5..167
Regulations for administration, 14.4.3.4...........166
Waivers, 14.4.3.6..168

Promotional activities
Camps, 12.5.1.6.. 70
Championships posters, NCAA and

conference, 12.5.1.8... 70

415

Charitable or educational, student-athlete
involvement in, 12.5.1.1...................................... 68

Commercial locations/sponsors, 12.5.1.1.2....... 69
Conference, 12.5.1.1... 68
Conference championship, 12.5.1.8..................... 70
Contests, 12.5.2.3.3... 71
Highlight film, by third party, 12.5.1.7................. 70
Improper use of name or picture, 12.5.2.1.2..... 71
Institutional, 12.5.1.1.. 68
Modeling, student-athlete, 12.5.1.3..................... 69
NCAA Championships, events, activities or

programs, 12.5.1.1.1... 69
Noncommercial items, distribution by

commercial outlets, 12.5.1.1.3.......................... 69
Nonpermissible, 12.5.2.. 71
Other promotional activities, 12.5.2.4................. 71
Permissible, 12.5.1... 68
Skill instruction, educational products,

12.5.1.5.. 70
Specifically restricted activities, 12.5.2.3............. 71
Subsequent to enrollment, student-

athlete, 12.5.2.1.. 71
Trading cards, 12.5.1.1.4.. 69
Use of student-athlete’s name or picture

without knowledge or permission,
12.5.2.2.. 71

Prospective student-athlete
Defined, 13.02.12.. 77
Fees and related expenses, payment of,

15.2.1.4..194
High school, contact, 13.1.1.1................................. 78
Student-athlete withdrawn from four-year

college, 13.1.1.3.2.. 79
Two-year college contact, 13.1.1.2........................ 78

Q
Qualifier

Basic requirements, 14.3.1.1..................................154
Defined, 14.02.11.1...137

Quiet period
Defined, 13.02.5.4... 76

R
Radio/TV Show - Media activities

Appearance by student-athlete, 12.5.3............... 72
Recruiters

Admissions program, 13.1.2.2................................ 80
Interpreter, 13.1.2.2.. 80
Off-campus, 13.1.2.1.1... 80
Spouse of prospect’s coach, 13.1.2.2.................... 80
Spouse of staff member, 13.1.2.2.......................... 80
Unavoidable incidental contact, 13.1.2.2........... 80

Recruiting
Activities constituting recruitment,

13.02.13.1... 77
Additional recruiting restrictions, 13.01.5.......... 75
All-star contests/games (high school),

13.13..121
Contact period, defined, 13.02.5.1........................ 76
Dead period, defined, 13.02.5.5............................. 76
Defined, 13.02.13.. 77
Enrolled student-athlete, 13.02.6.......................... 76
Entertainment, reimbursement and

employment of high school/prep
school/two-year college coach, 13.8...........108

Evaluation period, defined, 13.02.5.2................... 76
Four-year college prospect

Institution on probation, 13.1.1.3.3................ 79
Funds, use of, 13.14..121
National Letter of Intent, 13.02.11........................ 77
Offers and inducements

General regulation, 13.2.1.................................. 94
Prohibitions, 13.2.1.1... 94

Official visit, defined, 13.02.16.1............................ 78
Publicity, 13.10...110
Quiet period, defined, 13.02.5.4............................. 76
Recruiters, permissible, 13.1.2................................ 79
Test, 11.5... 49
Tryouts

Exceptions, 13.11.3...115
Tryouts, 13.11..111
Two-year college prospect, 13.1.1.2..................... 78
Unofficial visit, defined, 13.02.16.2....................... 78
U.S. service academy exceptions, 13.16............124
Violation, eligibility effect of, 13.01.1................... 75

Recruiting materials, 13.4... 96
Recruiting service

Employment of athletics staff members
Camp/clinic, 13.12.2.3.1....................................119
Consultants, 11.3.2.5.. 48

Recruiting services, 13.14.3...................................121
Recruiting services, 13.14.3.1................................121
Talent evaluation, 12.3.3.1....................................... 67

Remedial courses
Freshman academic requirements, 14.3.1.2....157
Progress-toward-degree requirements,

14.4.3.4.4..166
Repeated courses

Freshman academic requirements,
14.3.1.2.8..160

Progress-toward-degree requirements,
14.4.3.4.6..167

Representative of athletics interests
Agreement to provide benefit or privilege

to, 6.4.2.1.. 42
As off-campus recruiter, 13.1.2.1........................... 79

416

Booster organization, 13.02.14............................... 77
Defined, 13.02.14.. 77
Institutional responsibility for, 6.4.2..................... 42
Recruiting violation, 13.01.1.................................... 75

Research grant, 15.02.6...193
Residence

Defined, 14.02.13..137
Requirement

Nonqualifier, 14.3.4..161
Transfer student, 14.5.1.....................................168

Rifle, 17.14..268
Road racing

Amateur status, 12.1.2.3... 61
Room and board

Cost-free apartment, 15.2.2.1.5............................195
Determination of off-campus board costs,

15.2.2.1.2..195
Food stamps, 15.2.2.5..196
General rule, 15.2.2...195
Off-campus stipend, 15.2.2.1................................195
Sunday evening meals, 15.2.2.4...........................196
Training-table meals, 15.2.2.1.6............................195

Rowing, Women’s, 17.15..270
Rugby, Women’s, 17.16..272

S
Salary, coaches, 11.3... 47
Sand volleyball, women’s, 17.17...........................274
SAT scores

Freshman academic requirements, 14.3.1.1....154
Scouting of opponents

Basketball, football and women’s volleyball
prohibition, 11.6.1... 49

General rule, 11.6.. 49
Scouting service

Employment of athletics staff members
Camp/clinic, 13.12.2.3.1....................................119
Consultants, 11.3.2.5.. 48

Recruiting services, 13.14.3...................................121
Recruiting services, 13.14.3.1................................121
Talent evaluation, 12.3.3.1....................................... 67

Seasons of competition/eligibility
Criteria for determining, 14.2.3............................147
General rule, 14.2..144
Nonqualifier, 14.3.3...161
Tennis and swimming and diving, 14.2.3.2......147
Track and field and cross country, 14.2.3.3......149

Senior Woman Administrator
Defined, 4.02.4... 18

Skiing, 17.18..276
Skill instruction

Educational products related to, 12.5.1.5........... 70
Outside the playing season, 17.1.6.2.................230

Soccer, 17.19..278
Softball, 17.20..281
Special admission

Entrance requirements, 14.1.6.1.1.......................140
Sports clubs, local

Tryout exception, 13.11.2.4.1................................114
Spouse of prospect’s coach, 13.1.2.2.................... 80
Spouse of staff member, 13.1.2.2............................ 80
Squad list

Certification of eligibility, 14.10.1........................184
Eligibility requirement, 15.5.11.1.........................209
General rule, 14.7.4.1...182

Student-athlete
Amateur status, 12.01.3.. 57
Defined, 12.02.9... 58

Student-athlete statement
Administration, 14.1.3.2..139

Student-host, official visit, 13.6.7.5.....................104
Summer basketball event certification

Men’s basketball, 13.18...132
Women’s basketball, 13.20.....................................133

Summer basketball league, 14.7.4.1...................182
Summer school

Financial aid, 15.2.8..197
Transfer, 14.5.3.1..169

Superstars competition
Effect on eligibility, 12.1.2.2..................................... 61

Swimming and diving, 17.21...................................283

T
Talent scout, 13.1.2.8.. 81
Team entertainment, 16.7..221
Telephone calls

Defined, 13.02.15.. 78
To prospective student-athletes, 13.1.3.............. 82

Temporary student, eligibility, 14.4.1.2............163
Tennis

Matriculation after 20th birthday,
14.2.3.2.2.2...149

Tennis and swimming and diving rule,
14.2.3.2..147

Tennis, 17.22...285
Track and field, indoor/outdoor, 17.23..............288
Trading cards, 12.5.1.1.4... 69
Training-table meals

Financial aid, 15.2.2.1.6...195
Permissible benefit, 16.5.1.....................................218

Transfer
Conditions affecting transfer status,

14.5.2...169
Defined, 14.02.14..138

417

Transfer student
Branch school, 14.5.2...169
Championship in progress, 14.5.1.4...................169
Conditions not constituting transfer status,

14.5.3...169
Defined, 14.02.14..138
Disciplinary suspension, 14.5.1.2.........................169
Foreign institution, 14.5.1.5...................................169
Four-year college

General rule, 14.5.4...174
Waivers/exceptions, 14.5.4.2...........................175

International exchange student exception,
14.5.1.5.1..169

Residence requirement
Night school, 14.5.1.1..168

Residence requirement, 14.5.1.............................168
Two-year college

General rule, 14.5.4...170
U.S. national service academies, 14.9.2.............184

Transportation, prospect
General restrictions, 13.5.1....................................100
Official visit, 13.5.2..100
Orientation or enrollment, 13.5.4........................101
Unofficial visit, 13.5.3...101

Travel
Nonpermissible travel expenses, 16.8.2............221
Permissible expenses not related to

practice or competition, 16.10.1....................221
Tryouts

Recruiting, 13.11..111
With Professional Teams

Outside competition, 12.2.1.3.3....................... 64
With professional teams, 12.2.1............................. 63

Two-year college coaches
Employment by institution, 11.4........................... 48

Two-year college prospects
Recruiting contacts, 13.1.1.2................................... 78
Transfer requirements, 14.5.4...............................170

U
Unethical conduct, 10.1... 43
Unofficial visit

Defined, 13.02.16.2... 78
Entertainment/tickets, 13.7.2................................106
Number, 13.7.1...106
Transportation, 13.5.3..101

U.S. national service academies
Additional coaches

Football, 11.7.2.1.4.. 51
Special eligibility provisions

Transfer status, 14.9.22......................................184

V
Vacation period

Awards, 16.1.1.2...215
Countable athletically related activities

Outside the season, 17.1.6.2.1........................230
Daily and weekly hour limitations,

17.1.6.3.6..233
Foreign tour competition, 14.2.3.6.....................149
Practice prior to enrollment, 14.1.7.1.1.............140

Varsity intercollegiate sport
Defined, 17.02.12..228

Vocational program
Five-year rule, 14.2.2.4...147

Volleyball, 17.24..290
Voluntary athletically related activities,

17.02.13...229

W
Waivers/Exceptions

Discontinued/nonsponsored sport
Four-year transfer, 14.5.4.2.6...........................175

Exchange student
Bona fide exchange student, 14.5.1.5.1......169
International student program,

14.5.4.2.4..175
Exchange student, 14.5.4.2.2................................175
Five-year rule, 14.2.1.2...145
Football scheduling requirements

FCS, 20.9.10.2.1.2...353
Four-year college transfer, 14.5.4.2.....................175
Minimum contests/participants

requirements, 20.9.6.3.9...................................349
Outside competition, 14.7.3..................................181
Season of competition

Competition while eligible, 14.2.6................153
Competition while ineligible, 14.2.5............152

Water polo, 17.25..293
Wrestling, 17.26...296

The NCAA salutes the more than
450,000 student-athletes

participating in 23 sports at more
than 1,100 member institutions

	Constitution
	Article 1 Name, Purposes and Fundamental Policy
	1.1 Name. [*]
	1.2 Purposes. [*]
	1.3 Fundamental Policy. [*]

	Article 2 Principles for Conduct of Intercollegiate Athletics
	2.01 General Principle. [*]
	2.1 The Principle of Institutional Control and Responsibility. [*]
	2.2 The Principle of Student-Athlete Well-Being. [*]
	2.3 The Principle of Gender Equity. [*]
	2.4 The Principle of Sportsmanship and Ethical Conduct. [*]
	2.5 The Principle of Sound Academic Standards. [*]
	2.6 The Principle of Nondiscrimination. [*]
	2.7 The Principle of Diversity Within Governance Structures. [*]
	2.8 The Principle of Rules Compliance. [*]
	2.9 The Principle of Amateurism. [*]
	2.10 The Principle of Competitive Equity. [*]
	2.11 The Principle Governing Recruiting. [*]
	2.12 The Principle Governing Eligibility. [*]
	2.13 The Principle Governing Financial Aid. [*]
	2.14 The Principle Governing Playing and Practice Seasons. [*]
	2.15 The Principle Governing Postseason Competition and Contests Sponsored by Noncollegiate Organizations. [*]
	2.16 The Principle Governing the Economy of Athletics Program Operation. [*]

	Article 3 NCAA Membership
	3.01 General Principles.
	3.02 Definitions and Applications.
	3.1 Eligibility for Membership.
	3.2 Active Membership.
	3.3 Member Conference.
	3.4 Affiliated Membership.
	3.7 Dues of Members.

	Article 4 Organization
	4.01 General Principles.
	4.02 Definitions and Applications.
	4.1 Executive Committee. [*]
	4.2 Division I Board of Directors.
	4.5 Division I Leadership Council.
	4.6 Division I Legislative Council.
	4.9 Committees/Cabinets. [*]

	Article 5 Legislative Authority and Process
	5.01 General Principles. [*]
	5.02 Definitions and Applications.
	5.1 Conventions and Meetings.
	5.2 Elements of Legislation.
	5.3 Amendment Process.
	5.4 Other Legislative and Amendment Procedures.

	Article 6 Institutional Control
	6.01 General Principle.
	6.1 Institutional Governance.
	6.2 Budgetary Control.
	6.3 Self-Study and Evaluation.
	6.4 Responsibilities for Actions of Outside Entities.

	Operating Bylaws
	Article 10 Ethical Conduct
	10.01 General Principle.
	10.02 Definitions and Applications.
	10.1 Unethical Conduct.
	10.2 Knowledge of Use of Banned Drugs.
	10.3 Sports Wagering Activities. [#]
	10.4 Disciplinary Action. [#]

	Article 11 Conduct and Employment of Athletics Personnel
	11.01 Definitions and Applications.
	11.1 Conduct of Athletics Personnel.
	11.2 Contractual Agreements.
	11.3 Compensation and Remuneration.
	11.4 Employment of High School, Preparatory School or Two-Year College Coaches, or Other Individuals Associated With Prospective Student-Athletes.
	11.5 Certification to Recruit Off Campus.
	11.6 Scouting of Opponents.
	11.7 Limitations on the Number and Duties of Coaches.

	Article 12 Amateurism
	12.01 General Principles.
	12.02 Definitions and Applications.
	12.1 General Regulations.
	12.2 Involvement With Professional Teams.
	12.3 Use of Agents.
	12.4 Employment.
	12.5 Promotional Activities.
	12.6 Financial Donations From Outside Organizations.

	Article 13 Recruiting
	13.01 General Principles.
	13.02 Definitions and Applications.
	13.1 Contacts and Evaluations.
	13.2 Offers and Inducements.
	13.4 Recruiting Materials.
	13.5 Transportation.
	13.6 Official (Paid) Visit.
	13.7 Unofficial (Nonpaid) Visit.
	13.8 Entertainment, Reimbursement and Employment of High School/College-Preparatory School/Two-Year College Coaches and Other Individuals Associated With Prospective Student-Athletes.
	13.9 Letter-of-Intent Programs, Financial Aid Agreements.
	13.10 Publicity.
	13.11 Tryouts.
	13.12 Sports Camps and Clinics.
	13.13 High School All-Star Games.
	13.14 Use of Recruiting Funds.
	13.15 Precollege Expenses.
	13.16 U.S. Service Academy Exceptions and Waivers.
	13.17 Recruiting Calendars.
	13.18 Basketball Event Certification.
	13.19 Women’s Final Four Basketball Event Certification.

	Article 14 Eligibility: Academic and General Requirements
	14.01 General Principles.
	14.1 General Eligibility Requirements.
	14.2 Seasons of Competition: Five-Year Rule.
	14.3 Freshman Academic Requirements.
	14.4 Progress-Toward-Degree Requirements.
	14.5 Transfer Regulations.
	14.6 Outside Competition, Effects on Eligibility.
	14.7 Additional Waivers for Eligibility Requirements.
	14.8 U.S. Service Academy Exceptions, Special Eligibility Provisions.
	14.9 Certification of Eligibility.
	14.10 Ineligibility.
	14.11 Restoration of Eligibility.
	14.12 Academic Performance Program.

	Article 15 Financial Aid
	15.01 General Principles.
	15.02 Definitions and Applications.
	15.1 Maximum Limit on Financial Aid—Individual.
	15.2 Elements of Financial Aid.
	15.3 Terms and Conditions of Awarding Institutional Financial Aid.
	15.5 Maximum Institutional Grant-in-Aid Limitations by Sport.

	Article 16 Awards, Benefits and Expenses for Enrolled Student-Athletes
	16.01 General Principles.
	16.02 Definitions and Applications.
	16.1 Awards.
	16.2 Complimentary Admissions and Ticket Benefits.
	16.3 Academic and Other Support Services.
	16.4 Medical Expenses.
	16.5 Housing and Meals.
	16.6 Expenses for Student-Athlete’s Friends and Family Members.
	16.7 Entertainment in Conjunction with Practice or Competition.
	16.8 Expenses Provided by the Institution for Practice and Competition.
	16.9 Other Travel Expenses Provided by the Institution.
	16.10 Provision of Expenses by Individuals or Organizations Other Than the Institution.
	16.11 Benefits, Gifts and Services.
	16.12 Expense Waivers.

	Article 17 Playing and Practice Seasons
	17.01 General Principles.
	17.02 Definitions and Applications.
	17.1 General Playing-Season Regulations.
	17.2 Baseball.
	17.3 Basketball.
	17.4 Bowling, Women’s.
	17.5 Cross Country.
	17.6 Equestrian, Women’s.
	17.7 Fencing.
	17.8 Field Hockey.
	17.9 Football.
	17.10 Golf.
	17.11 Gymnastics.
	17.12 Ice Hockey.
	17.13 Lacrosse.
	17.14 Rifle.
	17.15 Rowing, Women’s.
	17.16 Rugby, Women’s.
	17.17 Sand Volleyball, Women’s.
	17.18 Skiing.
	17.19 Soccer.
	17.20 Softball.
	17.21 Swimming and Diving.
	17.22 Tennis.
	17.23 Track and Field, Indoor/Outdoor.
	17.24 Volleyball.
	17.25 Water Polo.
	17.26 Wrestling.
	17.27 Exceptions for Member Institutions Located in Alaska, Hawaii and Puerto Rico.
	17.28 Foreign Tours.
	17.29 Playing Rules.

	Article 18 Championships and Postseason Football
	18.01 General Principles.
	18.02 Definitions and Applications.
	18.1 Regulations and Authority for Conduct of Championships.
	18.2 Criteria for Establishment or Continuation of Championships.
	18.3 Current Championships.
	18.4 Eligibility for Championships.
	18.5 Automatic Qualification by Conference.
	18.6 Playing Rules for Championships.
	18.7 Postseason Football.

	Article 19 Enforcement
	19.01 General Principles.
	19.02 Definitions and Applications.
	19.1 Violation Structure.
	19.2 Expectations and Shared Responsibility.
	19.3 Committee on Infractions.
	19.4 Infractions Appeals Committee.
	19.5 Review and Investigation of Alleged Violations.
	19.6 Summary Disposition Process.
	19.7 Notice of Allegations and Opportunity to Respond.
	19.8 Notification of Committee on Infractions Decision.
	19.9 Penalties.
	19.10 Appeal of Decisions.
	19.11 Notice of Allegations, Opportunity to Respond and Penalties
(Level III Cases).
	19.12 Notice of Allegations, Opportunity to Respond and Penalties (Level IV Cases).
	19.13 Restitution.

	Article 20 Division Membership
	20.01 General Principles.
	20.02 Definitions and Applications.
	20.2 Establishment of and Compliance With Division Criteria.
	20.4 Multidivision Classification/Reclassification of Football Subdivision.
	20.5 Change of Division Membership.
	20.7 Division Legislation.
	20.8 Eligibility for National Collegiate and Division Championships.
	20.9 Division I Membership.

	Article 21 Committees
	21.02 Definitions and Applications.
	21.1 Playing Rules Oversight Panel. [#]
	21.2 Association-Wide Committees—General Committees.
	21.3 Association-Wide Committees—Rules Committees Without Championships Administration Responsibilities.
	21.4 Common Committees—Committees With Playing Rules and Championships Administration Responsibilities.
	21.5 Common Committees—Committees With Only Championship Administration Responsibilities.
	21.6 Common Committees—Committees With Governance Administration Responsibilities.
	21.7 Division I Cabinets and Committees.

	Article 22 Institutional Performance Program
	22.01 General Principle.
	22.1 Committee on Institutional Performance.
	22.2 Mandatory Self-Study and External Peer Review.
	22.3 Institutional Performance Program Decisions.
	22.4 Conference Assistance.
	22.5 Other Assistance.

	Administrative Bylaws
	Article 31 Executive Regulations
	31.01 General Principles.
	31.02 Definitions and Applications.
	31.1 Administration of NCAA Championships.
	31.2 Eligibility for Championships.
	31.3 Selection of Teams and Individuals for Championships Participation.
	31.4 Financial Administration of Championships.
	31.5 Financial Administration of Postseason Football.
	31.6 Rights to NCAA Properties and Marketing Restrictions.
	31.7 General Financial Management.
	31.8 Personnel.
	31.9 National Statistics Program.

	Article 33 Institutional Performance Program Policies and Procedures
	33.1 Self-Study and External Peer Review.
	33.2 External Peer-Review Teams.
	33.3 Institutional Performance Program Schedule of Participating Institutions.
	33.4 Self-Study Process and Report Procedures.
	33.5 Orientation.
	33.6 Peer-Review Evaluation Visit.
	33.7 Report of Peer-Review Team.
	33.8 Institutional Performance Program Decision.

	Article 4 Organization
	4-1	Division I Governance Structure
	4-2	Association Governance Structure

	Article 5 Legislative Authority and Process
	5-1	Division I Legislative Process

	Article 11 Conduct and Employment of Athletics Personnel
	11-1	Coaches’ Compensation and Benefits
	11-2	Coaches’ Reimbursable Expenses

	Article 14 Eligibility: Academic and General Requirements
	14-1	Initial Eligibility

	Article 15 Financial Aid
	15-1	Financial Aid Maximum Limits
	15-2	How to Determine a Counter
	15-3	Where to Count Student-Athletes Who Participate in More Than One Intercollegiate Sport

	Article 16 Awards, Benefits and Expenses for Enrolled Student-Athletes
	16-1	Participation Awards
	16-2	Championship Awards
	16-3	Special Achievement Awards

	Article 17 Playing and Practice Seasons
	17-1	Maximum Number of Contests and Dates of Competition for Each Sport
	17-2	First Practice, Contest or Date of Competition, and End-of-Season Dates

	Article 19 Enforcement
	19-1	Penalty Guidelines
	19-2	Processing a Typical NCAA Division I Infractions Case
	19-3	Processing a Typical NCAA Infractions Appeals Case

	Article 20 Division Membership
	20-1	General Requirements for Division I Membership

