

Regulations Review – 46
Co-Opportunities
Cooperative programs are
plentiful, but schools are urged
to do homework and legwork
before looking for a partner.

Play On – 39
Participation numbers for
2011-12 in Michigan fell
slightly overall, as did enroll-
ments, but high water marks
were set in four sports.

benchmarks 1

Departments
Wide Angle .2
Shots on Goal .3
Outside Shots .26
Getting I.T. .28
Student Spotlight .32
Healthy & Safety .36
Officially Speaking .42
MHSAA Business .48
Extra Points .54
Overtime .56
The Buzzer .56

Cover Story: Close-Kint Family Rolls Out Welcome Mat

MHSAA Staff

����� ���	�
 ��������� ��	
���	
����
���
 ��	
���	 �
 ��
�	������ ����
��
������ ����
 ��������� ��	
���	� ��
�	������ ����
��
���� ��������� ��	
���	 �
 �	��� �����
�
��
���	 �������
 ��������� ��	
���	
���� �� �������
 �������������� ��	
���	
��� ��������
 ������������ ��� �
����
 ���	������	
�	�!! ����	���� �
��� � ����
�� ���	������	
������ ����	�
 ��������	����
 ���������
���� "�##�����
 ��������� ��	
���	
$	%%� "������
 ���������� �����
	
����	� &��	��
 �	��	�� � �
�
����
�� ���������
������ "� ������� ��������
 ��	
���	
���� '� ���	���
 !"
�����
 ��	
���	
(���� ���	���
 #
�
��������$%

������ #
����	�	
"���)��� ��������� ��	
���	
����	 *��+	�"�	�	� ��������	����
 ���������
���	 *	�	��	�
 ��������	����
 ���������
+	���	 ,���	��� !"
�����
 ���������
���-�� ,�	!	��-�
 ��������	����
 ���������
����� *��%%��� ,	������� ��������� ��	
���	
���	� .���	��
 !"
�����
 ���������

�������	
� �� ������&
� �&	

 ���
� �
	 �
�	 ��
�&
 ���&���� '��& ��&��� ��&�
��� ������������
���(�)**) #����
+��� �	��
� !��� ,������� ��
-../0 1�&��
 2)3400/425-*6(!���
� �� #��
7�����8�(�������	
� +
����
� ����	�������� �

�	����
�� ��
�	������ �	 �&���� +&��&
���� ��
����&��� ��� �

�������� �� ���&����(�
�� �&
� ��
�	�-������/������-��(

9 /5)/ ���&���� '��& ��&��� ��&�
��� �����������

4 Without them, our games could not be played. It takes a special combination of charac-
teristics to join the family of contest officials, and additional traits to stay there. This issue
sheds light on the people who make – and answer – the call.

The Vault – 20
The Right Stuff Have you got
what it takes to make the calls
at crunch time? Officials who
got it right at the right time
reflect on a pair of memorable
finishes at two MHSAA Finals.

2 benchmarks

Who could have imagined in August of 1986, when I started with
the MHSAA, that we would someday be registering officials “on-
line?” We didn’t even know what “online” meant in 1986! Who

could have imagined that schools would be rating officials online? Who could
have imagined we would be conducting criminal history checks at all, much
less online.

Who could have imagined in 1986 that someday officials would submit
their schedules online, that officials would submit their contest reports online,
and satisfy their rules meeting obligations online, as more than 90 percent did
during the 2011-12 school year?

I don’t have the capacity to conceive what’s next – what changes are in store for how we
serve and support officials or how officials receive training, assignments and ratings or evalu-
ations even five years from now, much less 25 years from now. It certainly will include ways
of doing things that are not yet invented – in fact, have not yet even been imagined.

All of that being said, however, the “bottom line” of officiating is not information technology,
but human interaction. It’s person-to-person contact. It’s people skills. Talking pleasantly,
listening genuinely. It’s patience, politeness and professionalism.

Officials who wish to advance – whether that advancement is from the junior high school to
the high school level, from the JV to the varsity level, from the high school to the college level,
or from regular-season to postseason assignments – will do so, after basic knowledge of rules
and proper execution of mechanics, based on their people skills.

The best officials not only like sports,
they like people. They’re active in offici-
ating not only for the recreation, but for
the human interaction. Not merely for
some money, but mostly for more mean-
ing in their lives through fellowship with
a crew of officials, friendships with area
coaches and administrators, and work-
ing with young people.

Person-to-person contact is the key
to recruitment, the key to training and
the key to retention of officials. Tech-
nology is great; it’s needed and helpful; but touch is greater. It is the magnet that draws and
the glue that holds officials to local, state and national associations. It’s the key to success, both
for individual officials and for associations of officials. Nothing can replace it; nothing can sup-
plant it as Job One for all of us concerned with serving and supporting officials, and for those
committed to advancing as officials.

The answer to recruitment? The answer to retention? It’s each official inviting a new per-
son and mentoring a new person. For people come where they are invited and stay where they
are welcomed and nurtured.

John E. “Jack” Roberts
MHSAA Executive Director

Can’t Change Their Stripes; Officials Are About People

benchmarks 3

Following are comments in
response to “From the Director”
the twice-weekly blog featured
on MHSAA.com from Executive
Director Jack Roberts, and/or
features from the MHSAA Sec-
ond Half website. Archived blogs
may be accessed from the
“News” page of the website, and
features appear at secondhalf.
mhsaa.com.

A Champion of Sportsmanship
(secondhalf.mhsaa.com, 5/14)

This article brought me to
tears as did watching the race
last week. I almost didn't stay for
the 3200M run as our son, who
was a distance runner for Walled

Lake North-
ern and now

runs for Grand Valley, graduated
last year. I will never regret stay-
ing for the race that will be talked
about for a long time to come.
Zuk is an example of a class act
and I can't wait to see what the
future holds for him.

– Kari Routledge

This made my day! It is kids
like these who will be tomorrow's
leaders. What a great example of
putting someone else first!

– Amy Day

What a great article!
It's always special to see kids

who truly understand what it
takes to be a REAL champion.

– Jeff McNeil

Geoff (Kimmerly) does a
great job of magnifying the in-
credible aspects of high school
sports! This is what educational
athletics should be about. Con-
gratulations to both runners –
many lessons learned.

– Coach Dartt

I received a copy of the letter
that Mr. Routledge wrote via an
email circulated by the Walled
Lake Northern freshman baseball
team, I was awed and brought to
tears. I sent it to everyone I knew
would have an interest and was
delighted by all the positive re-
sponses.

– Donna Hurshe

The Long View
(“From the Director,” 5/8)

Here, here for our high school
sports programs. With all the
concerns and criticism that we
hear about education and the
cutbacks that seem to be un-
avoidable, our athletic programs
are stellar. To all coaches, direc-
tors and student-athletes: con-
gratulations.

Keep the ball rolling!

– Lonnie Spencer

An Errant Drive
(secondhalf.mhsaa.com, 5/16)

This event is an example of
the value of school sports. No
part of the Michigan Merit Cur-

riculum teaches what was
demonstrated here. Many people
had a hand in causing this dis-
play of sportsmanship and care
of a fellow human being, includ-
ing Junior's and Nate's parents,
teammates, and coaches. Great
job guys.

– Guy Reece

Generations of Girls
Tournaments
(“From the Director,” 6/22)

Due to Title IX, more girls
have been able to benefit from
organized athletics. Every bit
helps when it comes to creating
opportunities for all children.

– Karen Adams

Sportsmanship Right on Track

“Here, here for our high
school sports programs.
With all the concerns
and criticism that we
hear about education
and the cutbacks that
seem to be unavoidable,
our athletic programs
are stellar. To all
coaches, directors and
student-athletes:
congratulations.”

Shots on Goal offers readers a
forum for feedback. Submit
your opinions, share your ex-
periences or offer suggestions
to benchmarks@mhsaa.com.
Be sure to visit MHSAA.com
for MHSAA Executive Director
Jack Roberts’ twice-weekly
blogs. Comments are encour-
aged, and may also appear
here in Shots on Goal.

our readers’ “writes”

���	�������8
 ���� ���& �� :�		
�
;�8<� ���� ��	���
������=
 ��&���
���	��('
	
< &����� /5)/4)0 +��� �

���
� +��& ���� ��	
(>�	 �&
 ���	��
��
��
 ����� �
����&��
(�&���(���� �	
���� �&
 ?# ���
 �� 	��&�(

4 benchmarks

“Life is a game with many rules but no referee. Small wonder, then, that
so many play dirty, that so few win, that so many lose.” – Joseph Brodsky,
Russian Poet and Essayist

To varying degrees, the world of athletics mirrors society. There are winners
and losers. There are participants who look for ways to skirt the rules. However,
in considering Mr. Brodsky's quotation above, there is one glaring difference
between sports and life. Our games do have referees. Because of that, dirty
play is less rampant and our games have more winners than losers, for the
scoreboards only tell part of the story. There are lessons in winning and losing
within the framework of enforced rules, lessons which equip young people with
the tools to make society a little better in the future.

In life, the deck is stacked in favor of the players. According to one 2010
census, there were 1.8 police officers per 1,000 citizens in Michigan, a ratio
which ranked 40th in the United States.

In contrast, during the 2011-12 school year, there were 37.2 registered
MHSAA officials per 1,000 high school participants. Maybe, just maybe, that’s
why school sports are at odds with Brodsky’s depiction of society; there are
simply more cops on the beat.

At the very least, officials play a vital role in the existence of school sports.
The games can’t go on without these men and women, and the MHSAA annu-
ally seeks improved recruitment and retention methods to promote growth of
this group so integral to the health of its product.

Before any of the MHSAA’s 12,000 officials can make a call,
they have to answer one to become part of a vital group.

Recruiting new family members and retaining current
personnel is an ongoing mission for the MHSAA.

Making – and Answering – the Call

0��	 12 "��� $�3	�!�� (����� �� &!!�-�����%4 �	
 �

	
� �� ���� @���� ���
 �	
���
��
�
 ������� ����=��
� ��� +��� ���
�	 �&	���&��� �&�� ����
 �
 ����	
���
(@��� �	
�
��
�
�&
�
 ���� ��	��� &�� 8
����
 ���	
�� A��� /. �� �&
 B%

�����
 %	
��� ���C +&��& �	
�
�
� �&

/5)/ D��% ������ �� ��	������ %	
(@&
 /5)0 ������ ��8
� ����
 �� :	��� #����� �
"� A���(

benchmarks 5

So who are these people whose best work goes
unnoticed; of whom perfection is the expectation;
and who automatically alienate 50 percent of in-
terested parties each time they make a decision?
Who applies for this job? Why are some suited for
the task, and others not? Asking why people leave
the officiating life can often reveal just as many
clues as talking to those who stay.

In 2004, the MHSAA conducted a survey tar-
geting former officials to reveal their reasons for
leaving the avocation and ask what might be done
to bring them back.

The top
three reasons
people hung up
their whistles or
other tools of the
trade were as
follows: 1) ca-
reer change/job
demands; 2)
poor sportsman-
ship by coaches
and fans; 3)
local association
politics. Time
spent away from
family was also
cited as a prime reason for leaving the games.

Eight years later, in a survey this August, the
MHSAA again called upon former officials to gen-
erate data which can be helpful in recruiting new
officials or luring back “retired” veterans.

Of more than 600 respondents at press time,
the consensus of comments indicate a shift in cul-
ture. Career and personal demands no longer top

the chart as reasons
for leaving. Today’s
barometer indicates
that local associa-
tion politics (the ability to receive
games and advance through the ranks) and a lack
of adequate training for new, younger, officials rank
as the prime reasons for people exiting the game
relatively early in their quest.

Sportsmanship concerns for the behavior of
coaches, parents and participants still rates as the
second-greatest deterrent.

“It is imper-
ative to survey
our constituents
on a frequent
basis so we can
react to the var-
ious factors
which prompt
trends in the in-
dustry,” said
Mark Uyl,
MHSAA assis-
tant director
who oversees
the state’s
12,000 regis-

tered officials. “I think we’ve successfully ad-
dressed some issues based on the findings from the
2004 survey, and we expect to analyze this year’s
questionnaire at length to address the most press-
ing issues accordingly.”

The majority of the slips filling the suggestion
box from the August survey: 1) provide increased

cover story

– continued next page

The 23 Most PowerfulLessons of Officiating
1
For all but a few, officiatingis an avocation.

7

� ���	 �
	����� ��

� ���	 �	�

�4������ ��

 ��� ���	 �

�������� �� ���
����(

�

����� ��8
 �&�� %����
	 /5)) ���&
	��� �
 ������� �	
� ��������
� ���

	
��

�������
����&
� ��� ������� �	
� %

������ ����������� �
��
	� &
�� ��
���
	 �������
 	
�������
�
�+

� �&
 �	���� ��� �	����
 � �
��
	
���	���
��
�	 �&
 ����
��4��&�
�
�(

Rob Kaminski, MHSAA

training opportuni-
ties for new offi-
cials; 2) work with
local associations
to create more op-
portunities for new
people to receive a
greater number of
games; 3) allow
officials to rate

schools and coaches, and develop pro-
grams for peer evaluation, rather than receiving rat-
ings from coaches only.

The MHSAA has made strides in tackling each
issue, and this year’s data will further focus its ef-
forts to improve the officiating environment.

In recent years, the
MHSAA has conducted
officials camps in bas-
ketball and football (see
stories on pages 14 and
33) and created an offi-
cials video training page
on MHSAA.com.

While the officials
ratings still come from
the schools, local ap-
proved officials associa-
tions now submit
candidates for MHSAA
tournament assign-
ments, and the nomina-
tions hold more weight
with the MHSAA than
ever before. As a result,
local associations are
better evaluating their
members.

Additionally, officials
can now access and
submit a school sportsmanship feedback form to
rate school facilities and coach, player and specta-
tor behavior. Findings from this year’s survey indi-
cate that officials would like a more detailed
system, and a greater emphasis on sportsmanship
education for coaches. To that end, the MHSAA of-
fers one of the most comprehensive coaches edu-
cation programs in the nation through its Coaches
Advancement Program, and offers incentives to
those who register for classes, many of which tout
sportsmanship.

“We also encourage local associations to com-
municate with leagues and conferences outside the
playing boundaries,” Uyl said. “Several associa-
tions invite coaches to a meeting or two each year
for honest, face-to-face discussion. We’ve also been
told of schools which invite a veteran official to par-
ents meetings or team meetings prior to the season
to help explain rules and their role in the games.
Conversation in these settings serve our members
well and assist in breaking down barriers.”

Key to growth and improvement of MHSAA
sports officials are the efforts of local approved as-
sociations.

“There is no question that any successes we
enjoy as a state association are directly related to
the leadership of our local associations,” Uyl said.
“Through programs like our train-the-trainers ses-
sions each summer we can put the wheels in mo-
tion, but the real grass-roots education of our men
and women happens in communities throughout
the state. And, the people in place to carry out our
officials education are second to none.”

If there’s anything you’ll take from this issue of
benchmarks, it’s that there are no better recruiters,
– no more qualified individuals to blare the trum-
pets – than officiating’s own family members. It’s a

recurring theme re-
peated by numerous in-
dividuals.

Carl Van Heck, as-
signer for the West
Michigan Umpires As-
sociation, said his asso-
ciation attempts to
identify MHSAA-regis-
tered umpires in the
area not currently mem-
bers of the WMUA and
invite them to join. His
association also attracts
a few individuals per
year through an ad in
the Grand Rapids Press.
The real recruitment
and retention begins
once the rookies are in
the association.

“Our executive
board recently voted to
install a mentoring pro-

gram which will pair a veteran official to work a
number of games with a new official to get him or
her started on the right foot,” said Van Heck. “This
is on a voluntary basis for both the veteran and the
newcomer, and they are assigned these games in
addition to their regular schedule.

“We also conduct an annual clinic on a Saturday
at Grand Valley State University that is free to all of
our members. We want the best-trained umpires
both new and old to put on the field for the schools
we work for.”

That’s the hook; making new officials feel com-
fortable while increasing their skill level and afford-
ing them ample opportunities to work.

While much of this responsibility falls to the
local level, much is also expected of the MHSAA to
assist in this process.

“The biggest obstacles young referees face in
officiating high school soccer matches are legalis-
tic rule changes, lack of expert feedback and lack
of opportunity,” said Alex Smith, president of the

6 benchmarks

cover story

MHSAA File Photo

The 23 Most Powerful

Lessons of Officiating

2
This “business” is seldom

fair.

��	8 �� �&
 �&���� ��� ��� ����	��(

�	�������� ���
�� �&
 	
��(

@&
 �'��� &�� �
��� �� ������� �

������ ����� ��� �������
�	 �
�����
� ����
	 �
 ���	�� �� 	
�
�� �
�	�(����� ��
"���� �&��

���
�� �� ��&
	 ���	��� ���& �� ����
	� �	
 �� �&
 �	�+��� ���	�(

benchmarks 7

cover story

On Target
MHSAA Narrows
Scope to Target
New Officials

Several years
ago, MHSAA
schools re-

ceived thousands of
postcards imploring
graduating student-ath-
letes to “Stay in the
Game” by registering
as contest officials.

A miniscule portion of that quantity found its way back to
1661 Ramblewood Drive. It’s a better bet you are reading this
issue of benchmarks on the rest, in the form of recycled paper.

The plan for 2012-13, then, was to move away from the mass
marketing approach and narrow the scope with the help of school
administrators. Each MHSAA member school athletic director was
sent a memo last May, along with two registration invitations. The
memo simply asked the ADs to identify two officiating candidates
from the senior class and deliver the special registration form.
Completed forms were returned to the MHSAA, which not only
waived all sign-up fees for the student’s first year, but also set the
rookies up with local associations and training opportunities.

“We took this approach as a more measured strategy knowing
that officiating is not for everyone,” said MHSAA Assistant Direc-
tor Mark Uyl. “Instead of marketing to everyone, we hoped that
ADs would give serious time and thought in selecting two gradu-
ating seniors who seemed best equipped in terms of personality
and comportment for officiating.”

Uyl set a modest goal of attracting 50 new officials through
this program, and the Association is nearly halfway there at this
printing, as 22 young men and women will make their first calls
during the 2012-13 season.

Or, at least their first calls at the high school level. One of the
“rookies” is Jake Hodges, who co-captained Grosse Pointe Woods
University Liggett to the 2012 MHSAA Division 3 Ice Hockey title.

“I have been a USA Hockey ref for six years, and I plan to con-
tinue in college. It is good income,” said Hodges, who also plans
to work lacrosse. “I had planned to register anyway so the free
registration was great. I expect to work often and continue to be
a solid ref. I also played lacrosse for four years and think that will
allow for a good transition.”

The process has culled candidates from Michigan’s cities, sub-
urbs and rural areas, from below and above the Mackinac Bridge.

“I have always been interested in officiating. The biggest in-
centive was the free registration,” said Negaunee’s Kevin Price,
who registered in baseball, softball and basketball. “I hope this
year will be a learning experience as I work games with long-time
officials. As a player, I got to know many officials and we have
become friends. The local officials in my area have done a great
job giving me advice on my upcoming ‘rookie’ season.”

Many students registered for more than one sport, with a high
of seven sports for Montrel Hill of Melvindale.

Early returns give Uyl and the MHSAA reason for optimism.
“We will continue this incentive plan again next year as we try

to grow the pool of new, young officials,” Uyl said.

Greater Lansing Area Soccer
Referees Association. Smith
opines that onfield issues in soc-
cer are often met with the addi-
tion of a new rule, and in many
instances there aren’t enough
knowledgeable leaders to assist
the younger soccer officials.

“For excited young or new
referees looking to improve,
there are few, if any, options for
unbiased or expert feedback for
them to consult,” Smith said,
while adding that continued ef-
forts between GLASRA and the
MHSAA could soothe develop-
ment issues.

“Certainly, in recent years
GLASRA and others have given
MHSAA credit for beginning to
address these weaknesses. It's
our hope that MHSAA continues
to refine, streamline and improve
its development and retention of
new officials,” Smith said.

Uyl agrees, and welcomes
input from all entities around the
state.

“Some of the areas identified
from GLASRA and other associ-
ations in other sports continue to
be on the radar for improvement
and change,” Uyl said. “Frank,
honest and professional feed-
back is the only way we can
keep moving forward in the right
direction together with all of our
officials.”

At times, it seems, the
biggest roadblock to officials ad-
vancement is officials them-
selves, resulting from a collision
of two eras.

When it comes to younger of-
ficials proclaiming a lack of train-
ing opportunity and game
assignments, how much of it is a
reflection of societal change?
Newer officials are raised in a
world of instant gratification;
from fast food, to satellite TV, to
smart phones and the Internet,
they are of the culture that gets
anything it wants, when it wants.

Older officials, who tend to be
the assigners, have an under-
standing of what it takes to work
the highest levels of a sport.
They know what they’ve been
through to move up the ranks,

A�8
 '���
�<
�	
+
�� ���
�	���
 �� � &��& ��&���
&��8
� ����
	 +�� � �
��	���
 ��
� &������� �&

�'��� �������� 0 �	��&� ���� ��	�&(@&
 �
"� ���
 &

��
�� ���� �&
 ��
 �� �&
 �	
� �
�
�� &
<�� �
 �� ��	��
�(

– continued next page

Hockey Weekly Action Photos

and they know who they’ve
moved up with. It becomes a
matter of trusting the known,
and being suspicious of the
unknown. Yes, at times, the
industry can be a “good ol’
boy network.”

The challenge is to
make sure the new kids are
aware of existing training

opportunities and the investment necessary for advancement,
while opening the veterans’ eyes to a pool of new talent and
identifying those best suited to lead the neophytes.

“Again, I think this is an area that’s improving as we try to
encourage our leaders around the state to take ownership in the
development of our young officials,” Uyl said. “We constantly
encourage our associations to nominate ‘new blood’ for our
tournaments, and I think associations can take pride in turning
out young people who are knowledgeable, physically fit and
passionate about this business we’re in. It’s a people business,
first and foremost, so it’s paramount that our own kind work to-
gether.”

As mentioned, the MHSAA began seeking greater input
from approved associations for its tournament selection a few
years back. While the coaches rating system still serves as one
of the gauges, the ratings are not the be-all, end-all when it
comes to assignments. Local associations need to take that
lead.

“We promote our officials from the subvarsity level to the
varsity level based on ratings, and there is a lack of ratings from
our local schools for officials working on the subvarsity level,”
Van Heck said. “We tend to lose officials who after the third year
are not advancing due to lack of ratings.”

The WMUA’s new mentor program can serve to change the culture there. As more feedback is gath-
ered from veteran officials working with the newcomers, less weight can be attached to coaches ratings
which seldom arrive.

In any line of work, people want to be rewarded for their efforts, or, at the very least, appreciated by
their peers. If it’s motivation, education and affirmation that young officials are seeking, there will be no
better place to look than Grand Rapids next July. A day-long event tailored to high school officiating in
Michigan takes place Saturday, July 27, preceding the 2013 National Sports Officials Association Sum-
mit. All registered MHSAA officials are encouraged to attend. More information appears below.

— Rob Kaminski
MHSAA benchmarks Editor

8 benchmarks

The 23 Most Powerful

Lessons of Officiating

3
Officiating demands a high

ethical standard.

E��	 ������� ���� �
 ����� 	�

�	����(���<� ���
 � 	
���� �� &��

��� �����
� F�
�����
�(

MHSAA File Photo

� ��� ��	� �
 	
�
����� &���
� �� �
�
	�� �

������
+&� �	
 +������ �� �
���
 ���
 �� �&
 �
�
����
�� �

�����
	 �

������(�� ��	�� �&
 	
�	���� ���� �
 ��4
��
�� �� �&
 ������
�
�� �	��
��(

Great Lakes, Great Call

Officials throughout Michigan should plan to attend one of the most significant officiating events in
state history on July 27, 2013, in Grand Rapids, as the MHSAA hosts a comprehensive day of training
and celebration for school sports officials. The event precedes the 2013 National Sports Officials As-
sociation Summit, and will include presentations and motivational speeches from some the nation’s
most respected and renowned leaders in a wide array of sports.

As if taking a cue from the MHSAA’s August Survey, the NASO Summit theme is “Game Assign-
ments: Right People, Right Place, Right Time — The Right Way.”

Much of that material will be incorporated into the Michigan event as the MHSAA strives to provide
the best possible environment for current and future officials.

“The MHSAA is pleased and grateful to be hosting the 2013 Summit in Grand Rapids, which visi-
tors from across the country will find to be a welcoming and engaging site,” said MHSAA Executive Di-
rector Jack Roberts.

Registration information will be posted to MHSAA.com later this fall.

Following is a sampling of responses from former officials offering reasons for leaving the play-
ing fields and arenas, along with suggestions for retention. Complete survey results can be found
on the Officials page of MHSAA.com, or by scanning the code at the bottom of this page.

benchmarks 9

��	 �������� ����� ��������� ��	��� �������� ���� ��� ��!� ""

LAST CALL:
Survey Examines Reasons for Calling it Quits

“Maybe some further education for the coaches, who in turn can educate their parents, might
help the process. We, as officials, don't question the play calls of the head coach publicly. Why
should it be fair for the coach to question the calls of the official publicly?”

“Find a way to schedule officials who want to work games. People want to work, but no one
wants to schedule them. I often hear it is a lack of experience, but you can't get experience un-
less you work games.”

“When a new member comes on board, have an experienced official contact him or her immedi-
ately about assignments. This will make his or her first game more comfortable. Officials are
team players just like those who they will officiate.”

“The time away from family, the cost and effort to stay certified, and the commitment to staying
conditioned and prepared for the level of play unfortunately does not surpass the "lack of fun" that
refereeing soccer has become. A solution seems unrealistic because of the scope of the problem –
but it needs to start somewhere. Great idea to send this survey and begin the process of im-
provement.”

“I was woefully unprepared and lacked the knowledge necessary to be an effective official. If it
weren't for an optional clinic I took part in, I would have been a disaster. A lot of that is on me,
but I can't believe I was let on the field by the MHSAA considering how little training and infor-
mation I was provided. Rookie officials need more shadowing and more observation before being
put into a game.”

“I just wanted to officiate middle school sports and was very comfortable with this level. I quickly
learned being part of a local association of officials and going through that hoopla was more of a
pain. I got a couple games because I knew the middle school administration, but that was too
short-lived.”

“Legislate how much the assigners can charge young official to attend camps. I found that the
amount of instruction was not commensurate with the charge. I don't have a major problem with
assigners being compensated for their organizing and other things they might being doing. How-
ever, officials should not have to break even or operate at a loss when the assigners are padding
their pockets.”

“Improve education on how to prepare for unreasonable fans, coaches and parents. Also improve
on the efforts of team’s comprehension of rules. Coach and fan behavior: I’ve officiated 25-30
minor league baseball games. We take more abuse at the high school level. It just got old.”

“I believe coaches and athletic directors should introduce graduating seniors to local associations.
This would get younger people involved.”

10 benchmarks

Legacy Program Serves Officiating Heritage

Implemented 20 years ago by the MHSAA,
the Legacy Student Officials Program contin-
ues to spawn enthusiastic young officials who

are more likely to stay in the family beyond their
formative years.

The program pairs high school juniors or sen-
iors with mentors who are already registered
MHSAA officials. The one-on-one tutelage serves
to introduce, educate and encourage interested stu-
dents, while upping the odds for retention. Both
parties sign a Legacy Pledge form outlining the
basic agreement, with one condition being that the
students work only subvarsity contests with their
mentor or other veteran MHSAA officials.

During the 2011-12
school year, 107 students
participated as Legacy offi-
cials, bringing the total to
1,156 since 1992. It’s an-
other example of the officiat-
ing lineage growing from
within and taking care of its
own. In many cases, the vets
literally are family.

“After graduating high
school in the spring of 2006,
my father, Rick (an MHSAA
registered official for more
than 25 years), inspired me
to register and work the foot-
ball season the next fall,”
said Chris “C.J.” Jackson.
“The worst years of officiat-
ing for me were my first two
seasons because I couldn’t
stand the berating from coaches and fans. I wasn’t
good, and everyone picked up on that. My Dad was
the only person who kept me in the game. Six sea-
sons later, I find myself going into my second sea-
son of college football working as a deep wing
official for the Great Lakes Intercollegiate Athletics
Conference (GLIAC). This achievement can only
be attributed to my dad.”

Also following in Dad’s footsteps are Trevor and
Austin Hartley of Lansing, as father, Eric, got them
involved at an early age.

“He has helped me on the field, but more im-
portantly off of the field to become a better official
in general and a better person,” said Trevor of Eric.
“He was responsible for getting me into officiating,
but staying in has been a goal from the beginning.”

Trevor’s sentiment is common among the
species. Once officiating gets into the bloodstream
– whether from immediate family or from a mentor
in the extended family – it tends to stay.

Mentors in the Legacy Program take their roles
seriously, and spend countless unpaid hours help-
ing their students develop. The finished product is
all the compensation they need.

“If it weren’t for my mentor pushing me and
telling me I could be a really great official, I never
would have kept going this far. I continue to offici-
ate because it is a great opportunity to give back
and be a part of something I love with a passion,
and that is sports,” said Detroit Martin Luther King
grad Kyle Bowen, who first registered in 2008
under the guidance of Detroit’s Darryl Jones.

The basketball official has taken his skills to
Grand Rapids, where he attends Grand Valley State
University and continues work as an official while
discovering its ancillary benefits.

“Being an official has helped me so much in a
lot of different aspects in my life,” Bowen said. “I

work at Grand Valley as a
supervisor in the intramural
program. That job entails
developing and training new
officials so we can produce
quality officiating in our pro-
gram.

“Darryl showed me how
important it is to have tough
skin and how to handle ad-
verse situations when they
come up and not let them
linger. He taught me that of-
ficiating is probably one of
the best things you could
ever do, but it’s not for
everyone.”

Not for everyone, but
thanks to a growing list of
sports, there are more op-
portunities to lure potential

candidates. When the Legacy Program was
launched, competitive cheer and lacrosse were not
yet MHSAA-sponsored sports. Cheer hit the tour-
nament scene in 1994, while lacrosse arrived in
2005. As participation in those sports continues to
increase, the pool of potential officials expands.

For recent Oakland University graduate Leah
DiCristofaro, cheerleading was something she’d en-
joyed since the age of 5. Her mother Renee is a vet-
eran official for the Michigan Cheer Judges
Association, where Candy Cox also serves as one
of the state’s top judges.

“When Leah was a senior in high school (St.
Clair Shores Lake Shore), she registered as a
Legacy official,” Cox said. “She had a mentor who
was with her at every competition during that year.
At her first competition, she worried that she would
miss something and not credit the teams properly.
But, with guidance from her mentor and fellow
judges those fears were short-lived.”

DiCristofaro continued to judge during college,
but on a limited basis. The fact she took on any as-
signments at all illustrated her commitment, as she
not only was putting up grades worthy of making

,
���� �	������ �(A(A��8��� 1�

�6 �
 �
�	��	� '
��&��
��� ,�8
 ��+��� �
 A��8��� &��

�G��
�
�	��
����
�� �� �&
�	 �

�������� ��	

	�(

the national
honor roll, but
she was a four-
year starter for

the Grizzlies softball team. As a catcher and desig-
nated player, DiCristofaro led the team with a .308
batting average as a sophomore, and tied for the
team lead with six homers as a senior last spring.

“She accepted a limited amount of meets, but
she kept officiating throughout all four years of col-
lege. Last year she filled in several times for offi-
cials who cancelled at the last minute,” Cox said.

Across the state, Helen Young experienced a
similar childhood centered around athletics. Her
parents, Neal and Vicki, coach lacrosse for Grand
Rapids Christian schools. Vicki oversees the youth
program, 3rd through 12th grades, and coaches the
middle school. Neal is the varsity head coach at
Christian High School, where Helen excelled and
earned numerous honors.

Through her experiences, she also began to
help her mother coach the middle school team, and
made acquaintances like Nancy Lapekas of the
West Michigan Lacrosse Association. Young was
hooked.

“Nancy Lapekas has been so helpful in teaching
me, assigning me, and supporting me on and off
the lacrosse field,” said Young, who last spring
earned a $1,000 scholarship from Michigan
Lacrosse. “She has kept me going. As a young ref,
if she didn't have my back I don't think I would have
been able to continue. I love all aspects of the sport.
I play, coach, and officiate, and it is nice to see the
game from all angles.”

Young is a freshman at Michigan State Univer-
sity, and already plans to have a busy spring, when
she’ll be balancing classwork and officiating.

“The most rewarding part of being a younger of-
ficial is that I get to meet and ref with wonderful role
models,” she said. “Some of the greatest people are
adults I get to work with on the field. The cool part
about my relationship with these other refs is that

they are there for me off the field as well.”
That’s the beauty of the Legacy Program. A

dedicated mentor sets the wheels in motion and
opens a world of possibilities to students dedicated
enough to seek advancement. There are no limits
to the number of contacts and support groups in
the industry.

Luke Bowman is a 2008 Jackson Lumen Christi
grad who still leans on mentor Chuck Walters from
time to time.

“Chuck has been a huge influence in my offici-
ating career. I am always able to give him a call to
bounce rule questions off of, even after I left my
hometown being 100 miles away up at Central
Michigan University.”

Like all young officials, Bowman soon realized
that there were more people like Walters wherever
he went; an endless supply of support personnel the
further one delves into this avocation.

“The Capital Area Officials Association in Lans-
ing has helped me grow as an of-
ficial by constantly challenging
my skills and abilities,” Bowman
said. “Each meeting begins with
a closed-book rules quiz to test
our knowledge. Why is it closed-
book? On Friday nights we can’t
bust out the rules book on the
field. The tools and resources
available to the members range
from evaluations at games and
scrimmages to working with vet-

eran officials.”
A couple common threads bond Legacy offi-

cials who continue to register with the MHSAA.
Many are college-bound, or first officiated at the
youth level.

Michael Reseigh fits the bill. While playing soc-
cer at Rochester High School, Reseigh officiated
local club games for five years. When his playing
days were done he set his sights on officiating the
high school level and contacted Pat Hayes of the
Soccer Referees Association in the spring of 2009.

Now a senior at the University of Michigan, he
has been at it ever since, with help from Hayes.

“When I went to college, my availability became
limited. I was almost completely unavailable for the
boys season in the fall. I was available, however, for
the girls season since my semester at college fin-
ished at the end of April. I expressed my desire to
Pat Hayes that I remain active in the association de-
spite my limited availability. She has been great to
me, giving me as many games as possible for the
month of May when I come home,” Reseigh said.

benchmarks 11

The 23 Most Powerful

Lessons of Officiating

4
Each assignment you work

is an audition.

,��8 �&
 ��	� H ��	��� �	�	�����

���-�����	(E�� �	
 �&
 �
����(@&

�
���� �� �&
 �
����
(

Know of an aspiring official, or student-

athlete who possesses the potential

skills, demeanor and desire? Scan the

code for Legacy Program information.

“If it weren’t for my mentor pushing
me and telling me I could be a really
great official, I never would have kept
going this far. I continue to officiate
because it is a great opportunity to give
back and be a part of something I love
with a passion, and that is sports.” –
Kyle Bowen, 2008 Legacy Class

12 benchmarks

As a high school junior eight years ago, John Libka began his officiating career as part of the
MHSAA Legacy Program under the watchful eye of his father, Gary.

Now 24, Libka – who grew up in Mayville and attended school at Juniata Christian in Vassar – is a
baseball umpire in the Class A Midwest League.

Libka took time for a little Q & A during his summer run through the communities that make up the
Midwest League, including Lansing, Midland and Comstock Park in Michigan.

Do you think your experience playing baseball in high school helped you during your early and
present umpiring career?
Yeah, probably a little bit. I got to see the other side. I received insight on why certain things hap-
pen, and how plays and situations develop. It also helped me develop the instincts I needed to be

successful.

What was the biggest factor in choosing the
MHSAA Legacy Program over a senior sea-
son of baseball (Libka played for his school
as a junior)?
I like spending time with my dad (who is still
registered in four MHSAA sports) and going to
the Legacy Program was a great way to do
that. He umpired for 30 years, so he was a
good mentor and there was no better option to
spend time with him. I also love baseball, so I
knew I wanted to stick with baseball in some
way.

What was your favorite childhood baseball
memory?
I lived for going to Tiger Stadium, and Comer-
ica Park for that matter. The memories at Tiger
Stadium were the best. I went to the third-to-
last game ever at the stadium, against the
Royals. It was an awesome experience and a
great memory.

Legacy Product Libka Chasing the Dream

/55- ,
���� �

����� A�&� ,��8� ����&
� ��� � ����
	 �� �
�� ���&����
�&�� ����
	 �� &
 ��	��
� �� ����� �&
 ����
	 �� �	�

������� ���
����(

Alexandria K. Lentz, Holland

Of course, not all in the
world of fun and games is,
well, fun and games. Young
officials will experience all of
the pitfalls that come with
the uniform; tense moments,
nervousness, missed calls
and clashes with coaches.

They also have the addi-
tional burden of learning me-
chanics, contest rules and
philosophies while working
the lowest levels where the
most chaotic action and
least sympathetic coaches
preside. Then, there’s the
final hurdle of perception,
simply brought on by their
youthful appearance. It’s
been said by many a veteran
official that the least experi-
enced officials have the toughest games to work.

“Some of the challenges I have had are due to
my age,” Young said. “I think coaches don't take
me seriously, and expect I don't know what I am
talking about. If I let it bother me, then I probably
wouldn't be able to ref. One time I made a call, and

the coach proceeded to
scream at me and yell at me
and come onto the field. The
behavior was even more
ridiculous because it was a
5th/6th-grade game! I think
that he felt like he could yell
at me because I was a
young ref.”

Trevor Hartley relates a
similar scenario.

“I have had to deal with
it since Day One,” Hartley
said. “In my first-ever foot-
ball game, a youth game, a
coach was arguing a no-call
with me and questioned if I
was any older than the 5th
and 6th-grade players on
the field.”

The participants at that
level are far from perfect. Having people under-
stand that is one of the luxuries youth players have
and officials don’t. It’sone of the great double-stan-
dards of athletics.

“A first-year official doing a 5th-grade football
game is expected by coaches, players and fans to

'
�
� E���� ��� � G��� �� �

�������� +&��
 ����� �������
�� :	��� #����� �&	������� ������� ����& ���	���
 ���
�

�	 �
�
	�� �
�	� �

�	
 �
������ � ,
���� �

�����(

photos courtesy of Vicki Young

look like, act like, talk like, and officiate like a Big
Ten football official,” Jackson said. “Yes, every
game is important, no matter the level of play, but
it is impossible to expect the greatest officials at
every level of play.”

Again, this is where the Legacy Program pays
dividends, as the young officials are not left on an
island. There is support early and often, all the
while allowing officials to grow. For those who un-
derstand their role in the game, the benefits stretch
beyond the fields and gyms.

“I would tell students who are hesitant to take
the step and try officiating, as there is really noth-
ing to lose,” said Reseigh.

“I have learned how to manage any type of sit-
uation due to officiating. It has taught me respect

for the game and
all involved with
it as well as tak-
ing responsibility
for my own ac-
tions,” Jackson
said.

“To younger
people who want to officiate I would say, ‘Go for
it,’” said Young. “It is such a great experience and
it really helped me mature and be confident.”

“In the heat of the moment, you are going to
have to effectively communicate with coaches and
players in intense conversations,” Bowman said.
“These skills will translate to the workplace as well.
I directly attribute my success in the workplace to
officiating.”

“The best advice I can give is, ‘Just go out there
and try it,’” Bowen said. “No one will be perfect and
get every call, but if you put your best effort for-
ward then you can do great things.”

Sounds like they’ve been well trained from those
before them, and are more than capable of carrying
on the officiating legacy.

— Rob Kaminski
MHSAA benchmarks Editor

benchmarks 13

The 23 Most Powerful
Lessons of Officiating

5
Impersonations don’t work.

#�� 	���	�� $�� ��� �	�% 1�� �	�
���� �	� ��� ����6

What is the most important piece of advice you’ve been given as an umpire?
The most important advice I think I’ve received is probably just to stay even-keel. You can’t get too
high or too low being an umpire. You have to take every play or every pitch the same, and that is
true for all levels, not just in pro ball. You just have to keep a good perspective on everything.

Being on the road a lot, is there any specific restaurant that you look for? Where do you go, and
what do you go for?
We actually try to mix it up a lot. I like to go to Panera. If we could go anywhere, I like going there.
The broccoli and cheese bread bowl is usually my favorite. We like to go get the bread bowl for a
pregame meal. I also like going to McDonald’s every morning to get an iced coffee. It’s a great way
to start the day.

According to an interview conducted with MLive, you worked for Bronner’s this past winter in
Frankenmuth. Which do you prefer more, an artificial Christmas tree or a real Christmas tree?
I prefer an artificial Christmas tree. However, after working there you have to have a good eye. The
tree has to be just right.

You must catch some flak from coaches and fans; is there any game that sticks out, in which you
or your partner received the most verbal abuse?
We actually had a game earlier this year in Fort Wayne where we had three ejections in a postgame
incident. We were actually commended for how we handled it. Those are the times when you learn
the most.

How do you get through a game where a fan or coach is being unruly?
The best advice is to stay even-keel and not to pay attention to a lot of the fans. You handle stuff when
you need to, you ignore stuff when you need to. Overall, you just stay objective. If you take the
high road most of the time and make the fans or coaches decide their fate, you can’t go wrong.

Do you have any advice for aspiring umpires hoping to make it to the big time?
The best advice I can give is to continue to be a student of the game. It is one of the toughest sports
as far as the rules go. Tim Kurkjian once said, “You can go to the ballpark and see something different
every day.” When I watch a game on TV, I watch the umpires and not the game. It’s the best way
to learn.

— Brian Spencer
MHSAA Second Half

“I would tell students
who are hesitant to take
the step and try
officiating, as there is
really nothing to lose.”
– Michael Reseigh, 2009
Legacy Class

MHSAA Camp Offers Unique Live Training

Frequently in pairs, they lined up beside linebackers, ran the sidelines and monitored the goal
lines, next to many of Michigan's best recently-graduated high school football players.

The athletes were practicing for the Michigan High School Football Coaches Association All-Star
Game at Alma College. But beside and all around them, officials also worked to hone their skills for
the upcoming 2012 season.

A group of 34 attended the MHSAA's summer clinic in June, run in conjunction with the all-star
game for the second year. Some were veterans brushing up on new rules, while others – like Flush-
ing's Tim Collick – were newer officials hoping to pick up some knowledge from 12 clinicians providing
instruction and feedback.

“The biggest thing is just the different tips from experienced guys you don't find in the books,” said
Collick, 32, who was one of 14 chosen from clinic participants to officiate the final game. “Different,
helpful clues like keys that made them successful, or made things easier for them.”

Instructors shadowed Collick and other participants during two practices and a scrimmage, pro-
viding guidance and feedback along the
way.

Those practice sessions were com-
bined with classroom instruction, simi-
lar to what the MHSAA has conducted
during previous summers with basket-
ball officials at Michigan State University
camps.

Every participant came from the
Lower Peninsula, but as far north as just
below Mackinac Bridge, east from De-
troit and west from the Grand Rapids
area.

Two crews of seven officials were
chosen from the camp participants to
work the Saturday game. The crews al-
ternated quarters, with five instructors
also on hand to provide feedback.

The MHSFCA has been putting on the All-Star Game for 32 years, and has been a fantastic part-
ner in providing an opportunity football officials don't often receive during the offseason, MHSAA as-
sistant director Mark Uyl said.

“Football is unique in that there isn't a way to get live reps, while basketball, baseball and softball
have summer team camps,” Uyl said. “This is an opportunity for football officials to get training in the
real thing.

“We had more officials than ever at Alma, up nearly 15 officials from 2011. The neat part of the
camp moving forward is the opportunity for selected campers to work the ‘all-star’ game on Satur-
day each year. Officials get to work live snaps in both practice and game settings, which sets this
event apart from all other football training,” said Uyl.

Collick, a Flint Hamady grad who has been mentored by longtime Flint-area official Tom Rau, is
heading into his third season of football as a back judge with a crew
from the Genesee County Coaches and Officials Association. Although
he'd heard a few of the speakers at the clinic before, he didn't know
any of the officials before that Monday. But he was sure to soak up as
much as possible, with an eye on officiating for years to come and
eventually, perhaps, at the college level.

“For me, one of the biggest things (at the clinic) is getting to make
contacts with much more veteran officials. I'm learning from those
guys,” Collick said. “The instructors have worked at high levels as col-
lege officials, and as high school officials for many years. It's nice to
pick their brains.”

— Geoff Kimmerly
MHSAA Second Half Editor

14 benchmarks

@&
 �'��� >������� %

������ ������ �� ���� ����
�
 �� A��
 �	����
� �

�4
����� �&
 ���F�
 ����	������
�	
�
�� �	������(

The 23 Most Powerful

Lessons of Officiating

6
What’s expected is facilita-

tion – players play – you give

permission.

D�����
�
	 ���� �� +���& �� �

�����

�
	
�	�(���� �

 ����
 �
��
	(

�	�����	���(

Geoff Kimmerly, MHSAA

benchmarks 15

Lamont Simpson’s “home” is a place he visits twice a week during his
peak season, when NCAA Division 1 officiating duties have him navi-
gating the Midwest like a person in a race for frequent flyer miles.

His travels pale in comparison to Stacey Thomas, who has lived in Latvia,
Turkey and Sweden thanks to the game of basketball.

Then there’s Jim Garofalo, who authored his own cheat sheets to assist with
the eight different rules books which intertwined during a period of time in his
hockey officiating career, which included a trip to the Olympic Games.

So, naturally, there’s Simpson officiating an MHSAA Pre-District Football
Playoff game in Detroit last fall, taking a postgame earful from a father who
believed his son was the subject of a cheap shot during the game.

There’s Thomas, blowing a whistle with teenagers at the Healthy Kids Club
in Detroit this summer

There’s Garofalo, ditching seven of the rules books over the last few years,
and using only one now: the high school rules book.

It’s true that Simpson is at the pinnacle of his career, working Big Ten, Mid-
American Conference and Horizon League men’s basketball, in addition to the
WNBA in the summer, where he recently worked his eighth straight WNBA Fi-
nals.

And, yes, Thomas has her sights set on the NCAA Division I level and be-
yond, as her officiating career is still in its infancy.

Sure, Garofalo has achieved much on the ice both as an amateur and pro-
fessional referee.

But, like so many in this family, they deeply appreciate their roots and the
people who helped them along the way. It’s a people business, first and fore-
most.

Following are glimpses of these officials written by benchmarks Editor Rob Kaminski

High school sports can be a launching pad
for aspiring officials; and a destination.

Common Ground

16 benchmarks

The late June heat at the Kensington Valley
Golf Course doesn’t seem to bother Lam-
ont Simpson. The secret to his cool aura

lies in his hand, a golf ball which he has identified
as “Ref” in permanent marker.

Simpson is indeed a ref – permanently – thanks
to a suggestion from Robert Menafee during the late
1970s, and the 1977 Detroit Redford grad has been
most comfortable in the heat of competition’s spot-
light ever since.

“I was at a football game at Henry Ford a year
or two after high school, and Mr. Menafee, my for-
mer coach, saw me and asked what I was doing,”
Simpson recalled. “He said I should try officiating.
That’s the first I’d ever thought about it.”

It would be the impetus to a craft that has con-
sumed nearly 30 years of Simpson’s life, as he now
jets around the country as a top-flight NCAA Men’s
Basketball official, and one of the senior officials in
the WNBA, where he recently called his eighth con-
secutive Finals.

For all of his accomplishments, Simpson can
still recall with great detail various moments that
led to his current standing; mental snapshots which
help to explain why he still registers as an MHSAA
football official each year, and why he gives so
freely of himself to anyone interested in getting a
start in officiating.

“I still remember my first game, thinking, ‘I can’t
believe I’m doing this,’” Simpson recalled. “In my
second year I did a PSL (Detroit Public School
League) playoff game, and to this day, walking into
that gym is still one of my most gratifying times.
There were about two or three thousand people in
the stands, and I remember the butterflies.”

Fast forward to the Pontiac Silverdome in No-
vember 1992. In the waning seconds of the MHSAA
Class A Football Final, a pigskin floats in the air
doing its best butterfly imitation. Following a dou-
ble-reverse pass, the tipped ball is finally corralled
by Muskegon Reeths-Puffer’s Stacey Starr at the
10-yard line and carried into the end zone to give
his school a 21-18 win over Walled Lake Western
in one of the most frenzied finishes in MHSAA Fi-
nals history.

Simpson had a good view of the moment.
“I was the back judge, working my first MHSAA

Final. My first thought is to get in position and then,
‘Oh man, the ball is tipped,’” Simpson replays in
his mind. “You’re part of a game-ending situation
and you don’t want to screw it up. You almost be-
come a fan in a game like that—a moment like
that—but you’ve got your job to do. Afterward,
when it was all over, I just remember thinking,
‘What a football game I got to be a part of.’”

Simpson would also get a shot as a Football
Final referee in 2003, and worked the 1995 Boys
Basketball Final which featured Flint Northern’s
team led by future MSU Spartans Mateen Cleaves
and Antonio Smith. But, Simpson remembers that
game for a different reason.

“It was the last time that the Final was worked
with a two-person crew.” Simpson said. “I remem-
ber the great athletes in the game, and being part of
history as the last two-man crew in the Finals is
something to be proud of.”

Simpson is quick to point out, however, that
simply having what it takes to officiate an athletic
event at any level is something of which to be most
proud. While it’s natural for new officials to covet

Simpson Preaches Patience, Honesty to Young Officials

�� � ���8 G���
 �� &��
�	�� �'���
>������� >����� ������� &�� � �	
��
���8 �� ��
 �
 �&
 ���� ���	�
� �����
�� �'��� &����	�(

MHSAA File Photo

benchmarks 17

championship assignments and careers beyond the
high school level, Simpson stresses patience, hard
work, and – in many cases – honesty with one’s
own performance as the most valuable traits an of-
ficial can possess.

“I work and speak at a lot of camps, and I stress
that people need to work at the craft – mechanics,
rules, physical appearance – and above all have
patience.” Simpson said. “The thing I see in
younger officials now that is so different than when
I was coming in, is they don’t have the patience;
they don’t want to pay their dues.”

Sometimes, even the greatest amount of pa-
tience, perseverance and hard work isn’t enough.
And, that’s where honesty in self-evaluation comes
in. Yes, there are egos in officiating. To some ex-
tent, it’s a prerequisite. However, humility can also
lead to finding
a niche in the
game.

S i m p s o n
himself is an
example.

“My goal
was to work in
the NBA, but
after seven
years in the
CBA, I realized
that it probably
wasn’t going to
happen,” he
said. “But, you
know, there
was still a lot of
good basket-
ball out there
to work. When
I left the CBA, I
did so on my
own terms, and
went to work
on my college
career. So, sometimes you weigh your options and
focus on the next goal.

“The point is, work at being the best at what-
ever level you work. I’ve seen guys spend a lot of
money at the same camps year after year, and
never get that college assignment,” Simpson said.
“Maybe it’s time for them to focus on a different
level.”

In that respect, the very thing that drives offi-
cials and gets them in the game in the first place
can by the very thing that drives them out. Passion
and drive, the need to reach the next level, can
keep people focused in their chosen quest; the frus-
tration of not advancing can also lead to their exit.

True, Simpson is one of 32 officials in the
WNBA, and just worked his eighth WNBA Final. He
has a full NCAA Division I men’s basketball sched-

ule. But, the father of three grown children and
grandfather of five cannot express enough the
fringe benefits that officiating brings at any level.

“You become a better people person through of-
ficiating. Your communication skills are sharper,”
he says. “Not only what to say and when to say it,
but you learn to listen. You have to be a listener in
this business, and that’s a great skill to have in life.”

It also provides the opportunity to be a teacher
and recruiter. It’s one of the reasons he’s closing in
on nearly three decades as an MHSAA registered
official. What better way to pass the knowledge for-
ward?

“No matter where you end up, always remem-
ber where you started, and keep your friends,”
Simpson said. “I return every call, every text. I still
talk to the same guys I grew up with. From an offi-

ciating stand-
point if we
could all just
bring along
one person at
a time, think
of the effect
that would
have.”

S i m p s o n
does more
than his share,
from speaking
at camps and
clinics – all
v o l u n t a r i l y,
mind you – to
the behind the
scenes recruit-
ment, such as
the time he
sur rendered
all of his base-
ball umpiring
equipment to
a friend under

the condition that person register with the MHSAA
and begin working games.

He thinks back to the suggestion from Coach
Menafee frequently. “Oh, all the time,” Simpson
said. “I think of the places I’ve been, the things I’ve
seen, the people I’ve met and the person I’ve be-
come. This is what being an official does.”

There’s a scenario that Simpson replays time
and again when he talks of officiating, and it does-
n’t pertain to his collegiate or professional experi-
ence. In fact, it’s not even about basketball.

“It’s Friday night, and you’re working the big ri-
valry game between two communities. You get on
the field, the bleachers are packed, the bands are
playing, and you’re right in the mix,” Simpson says
with reverence. “That’s it right there. It doesn’t get
much better than that. That’s it.”

BE�� &��
 �� �
 � ����
�
	 �� �&�� �����
��� ��� �&��<� � �	
�� �8��� �� &��
 �� ��

�C
������� ���� �
 �&
 ���� �
�

��� �

�������� �	����
�(

from Lamont Simpson

18 benchmarks

Garofalo Serves as On-Ice Teacher and Recruiter

Something caught his eye as Allen Park’s
Jim Garofalo circled the Olympic hockey
rink in Salt Lake City to familiarize him-

self with the surroundings prior to the start of play at
the 2002 Games.

“When the dimensions of a rink are laid out,
everything is measured from the exact center of the
ice outward,” Garofalo explains. “Usually there’s a
washer or something small under the surface at
center ice. All measurements are taken from there.

“Well, in Salt Lake City that year, a Canadian
company was hired to prepare the sheets of ice, and
they used a Loonie (common term for a Canadian
$1 coin) to mark center ice. That year, the Canadi-
ans beat the United States in the gold medal game
and won the Olympics on U.S. soil. I later visited the
Hockey Hall of Fame in Toronto, and that Loonie is
there.”

As Garofalo was getting acquainted with Cana-
dian currency, an invitation in his mailbox back
home went unanswered. At the time, MHSAA Tour-
nament invitations were still sent by mail, so Garo-
falo was unaware the Association was awaiting his
RSVP to accept his first Finals assignment.

“I was in Salt Lake City and had no idea. Now, of
course, everything is online and by email, but that
just shows how rapidly technology has progressed
in the last 10 years,” Garofalo said. “So, (fellow of-
ficial) Dan DiCristofaro calls and says something
like, ‘Hey, do you want your state final?’ It was pretty
funny; the running joke afterward was that you’ve
gotta work the Olympics to get a shot at the state fi-
nals.”

Of course, that’s not the case. And, if Garofalo
had it his way, all hockey officials who worked hard,
persevered, paid their dues and set that as a goal
would get a shot at the MHSAA Finals.

A 25-year registered MHSAA official who at one
time juggled rules books for eight different hockey
leagues and has worked four World Championships
in addition to the Olympics, Garofalo now works
only high school hockey.

“From a selfish standpoint, I suppose, I like a
season that has a definite start and end to it,” says
the New Boston Middle School social studies
teacher, whose resume’ at one point looked like an
endless Scrabble hand that included abbreviations
for USA, USA Junior, Ontario, East Coast, Interna-
tional, International Independent and Central Colle-
giate hockey leagues in addition to the MHSAA.

“Being a teacher, there’s so much about the high
school game that fits into education,” said Garofalo,
now in his 10th year with the New Boston Huron
District. “There’s so much to learn, and to help peo-
ple learn at this level, from a playing and officiating
standpoint.

“The people who officiate high school hockey
are dedicated to improving, and as a veteran there’s
an opportunity to help them learn and advance,” he
says. “And, the coaches deserve kudos too. They
are usually more professional and ask questions
more properly than at other amateur levels. The
reason is a direct result of them being accountable.
They’ve got to answer to their principal or athletic
director. Who are the junior and community league
coaches accountable to? No one.”

And, there’s another allure to the school game
compared to which other levels pale.

“The atmosphere of high school hockey is bet-
ter than any other amateur level,” Garofalo says.
“You go do a game at Trenton, and there’s a band.
How many hockey games do you go to where
there’s a band? Detroit Catholic Central and Birm-
ingham Brother Rice have their cheering sections.
It’s just a great atmosphere.”

It’s a scene that would surely help maintain the
roster of younger, driven hockey officials. The trick
is getting them there, according to Garofalo, one of
the MHSAA’s biggest proponents for advancement
and recruitment of officials.

Part of the issue is the oversaturation of games
that fill Mite, Midget and other amateur schedules.
Those who simply want a paycheck are never at a
loss for work as long as they know how to skate.

Andrew Knapik Lincoln Park

benchmarks 19

“Hockey is unique because high school hockey
is in progress at the same time as USA Hockey. An
official can get twice the pay at a Bantam/Midget
doubleheader than they can for one high school
game,” Garofalo said. “The trouble is, who is in-
structing them? Who’s helping them to develop?”

To that end, Garofalo, DiCristofaro and the rest
of the Northeast Hockey Referees Association es-
tablished a $500 college scholarship. The recipient
must be a high school hockey player who is offici-
ating games in USA Hockey. Once they graduate
from high school, many join the Association to work
high school hockey.

Garofalo also offers other recruiting initiatives.
In the Michigan Interscholastic Hockey League most
schools play JV/Varsity dou-
bleheaders, where the officials
often let a linesman work a
game at referee, while the ex-
perienced referee observes.

“At events like the Trenton
Showcase, if we divide the fees
differently we could get more
officials involved,” he suggests.
“We can do four-person crews
to get our good young people
some varsity experience as
linesmen, and move some of
our experienced linesmen to
referee on the same crew with
some of the top referees.”

It’s the kind of continual
teaching that perpetuates the
quality of officiating, and it
takes time. The goal is to have
the officials ready to perform
when they hit the ice.

“If I put you out there to ref-
eree or pull lines, I set you up
to succeed,” Garofalo says. “If
I put people in too soon, I’ve
set them up to fail, which leads to them leaving the
game, and I haven’t done my job.”

The expectations and production of teacher and
student must mesh for the system to work as in-
tended. It requires patience as officials strive to
climb the ladder, a bit of a lost art in today’s society.

“The culture of newer officials today is different.
It’s a culture of immediate gratification,” says Garo-
falo. “Very few want to hang around eight to 10
years as a linesman before they referee, or move
up. There are some very good officials who leave
each year, because they haven’t become a referee,
or haven’t got a tournament assignment.”

At the MHSAA Finals, Garofalo and DiCristofaro
assist Jim Gagleard and the Livonia Ice Hockey Of-
ficials in heading up the off-ice officials. The inclu-
sion and experience of such officials serves as a
motivational tool which leads to improvement and
retention. He also believes a four-person system in
the MHSAA tournament would not only afford more
qualified officials an opportunity for postseason as-
signments, but also provide better ice coverage as

the sport’s speed has increased dramatically.
Not everyone can reach the summit, no matter

the level. Even Garofalo himself, who once enter-
tained dreams of skating in the NHL.

“The NHL looked at me a bit, but when I was at
that age, it seemed all of the other linesmen were in
their prime,” he said. “It is what it is.”

But, for a guy who began officiating at age 15
just to help pay for his hockey equipment, things
have turned out quite well. In addition to the 2002
Olympics, Garofalo worked the Women’s World
Championships in 1990, and the Men’s Worlds in
Switzerland (1998), Norway (1999) and Germany
(2001), working the Gold Medal game in 1998 and
1999. He’s been a fixture at the MHSAA tournament

during the last dozen years.
“My wife, Mary Beth, says,

‘Wherever you go, you know
someone.’ I owe that to officiat-
ing; the places I’ve gone and the
people I’ve met,” Garofalo said.
“It’s taken me all over the coun-
try instructing, and even over-
seas for some assignments. I
can’t help but know people. It’s
a people business.”

It might seem odd for Garo-
falo to even utter those words,
describing the people-person
this once shy kid has become.
That’s one of the many rewards
officiating delivers which is
more valuable than any top-
level assignment or game fee.

“I was quiet when I was
younger. Well, when a coach is
going crazy and yelling, you’ve
got to speak for yourself. You
learn conflict resolution,” Garo-
falo says, continuing as if he
wrote the book on it. “‘Coach,

get off the bench, quit screaming, and I’ll explain
what I saw and why I called it the way I did. Then ,
if you have a question, I’ll answer it.’ You learn to
communicate with people who don’t always agree
with you.”

Then, there are the memories. Memories won’t
buy a thing, but they go a long way in making 25
years on the ice, thousands of miles on the road,
and countless hours away from home worth a mil-
lion bucks.

“I worked 25 years for the IHL and AHL, and two
years ago at the end of the regular season I was
doing a Grand Rapids Griffins game. During the
game, I told Brad May, ‘I’m done,’” Garofalo recalls,
confiding in the gritty enforcer and one-time Stan-
ley Cup champion who had more than 1,000 NHL
games under his pads.

“At the end of the game, every guy and coach
skated to me and shook my hand. Then Brad May
says, ‘I heard you once worked the Olympics. It was
an honor to be on the ice with you,’” Garofalo re-
veals, shaking his head. “Brad May said that to me.”

:�	�
��� ��+ �8��
� ���
�� �� �&
 &��& ��&���
�
�
�� +&
	
 �
��&��� �� ��	������(

Andrew Knapik Lincoln Park

It’s between seasons for WNBA player Stacey
Thomas. She sits in her Northwestern Univer-
sity basketball office where she works during

the offseason as director of basketball operations,
listening to a message that she’d heard somewhere
before.

“It was before a game in 2004, when an official
for that night’s game – Marvin Sykes – stopped into
my office and was chatting up officiating,” Thomas
recalls. “He gave me recommendations for different
associations, and various contacts, and that's when
I actually registered and started reading rules books
and studying mechanics.”

Suffice to say, basketball was her life. From her
days as a prep standout at Flint Southwestern to a
brilliant career at the University of Michigan, and ul-
timately to the sport’s pinnacle with a six-year ca-
reer in the WNBA, Stacey Thomas had achieved
hoops success beyond her wildest dreams.

Yet, it was two instances off the court – mere
blips among the thousands of chance meetings and
casual introductions in one’s lifetime – which steered
Thomas where she is today. Ironically, it’s still on the
basketball court.

The conversation with Sykes was the second
moment, and it struck a familiar chord with a mes-
sage she had heard years earlier as a collegiate
player in Ann Arbor.

“The first time I ever thought about officiating
was when I was playing at the University of Michi-

gan. A little bug was put in my ear during the pre-
season when officials come in to talk about officiat-
ing, the rules changes, how the game is going to be
called; that sort of thing,” Thomas recalls. “It was
Patty Broderick (professional and collegiate official
who currently serves as Coordinator for the
Women's Basketball Officiating Consortium). And
at end of that talk she told us how officiating could
be a great career and a way to stay in the game.”

In the short term, however, Thomas had other
ways to stay in the game. You could even say, she
stole her way into extending her playing career. As
a Wolverine, Thomas set a Big Ten Conference
record with 372 career steals, 157 more than any
player in U of M history. Her 1,556 points rank fifth
in the Wolverine books.

Those numbers and her work ethic led to six
seasons in the WNBA, highlighted by a champi-
onship with the 2003 Detroit Shock. Thomas played
175 games over six seasons with four teams. And,
when her days in “The League” were done, Thomas’
skills took her overseas to stints in Sweden, Turkey
and Latvia over three years.

All the while, however, Thomas had her sights
set further down the road, for when the game
stopped. As it turns out, it hasn’t stopped at all.

“As the years went by and I decided I was done
playing, I thought about what I really wanted to do.
I knew I wanted to stay in basketball,” Thomas said.

“I was an assistant coach at Central Connecticut
State in 2004; it was a good experience, but I liked
the administrative job at Northwestern better.”

And, of course, there was always that officiating
thing she’d heard about.

“While I was looking, I thought maybe I needed
to really explore the officiating option,” Thomas
said, and she now enters her sixth year as an
MHSAA registered basketball official. “As involved
as I was with basketball, it gave me the opportunity
to stay in the game and be surrounded by the game.
It’s a source of pride, and for me it’s the ongoing
concept of getting it right and always striving to be
better. I want to be professional, set goals and be the
best official I can be.”

In other words, she approached officiating in the
same manner she attacked opponents on the bas-
ketball floor. It’s still the game she’s known her
whole life, just from a different perspective.

“As a player, I was around a lot of different
coaches and a lot of different teammates, and they
all have their own personalities. Understanding that
really helped in the transition to officiating,” Thomas
said. “You learn to pick your battles and to take

20 benchmarks

Thomas is Right Where She’s Always Been. On the Court

from ✳tacey Thomas

����
� @&���� ���������&
� ��	
 �� &
	 ������� ����
�&�� ���� �
���
 �����
�
	 �	
��(D�+� �&
 �� ���8 ��
�&
 ���	� ���	���� ��
	 �� ��	��
�(

benchmarks 21

things in stride. You can't take things personally.
Some coaches try to rattle you by being vocal and
boisterous, and others are sarcastic and joking. As
a player or as an official you have to read personal-
ities. Playing the game helped me learn how to
react, speak to them, and communicate.”

At times, her fame comes into play as well. It’s
not easy to hide when officiating in the same state
where Thomas’ star began to rise, and coaches
often remind her that she used to be on the floor re-
acting to, rather than blowing, the whistle.

“I am a very laid-back individual, and it takes a
lot for me to get rattled, so I use that to my advan-
tage. I might hear from certain coaches, ‘Come on,
you played in The League; they didn't call that in
The League,’” she laughs. “I just take it for what it is,
whether they are trying to get under my skin, or be
humorous. I know as an official to just let them
have their say.”

The former prep all-stater who finished second
in Michigan’s “Miss Basketball” voting as a senior in
1995, also was a three-time high jump champion
and ran cross country at Southwestern. She hasn’t
totally left track and field behind either, as she is a
registered track & field/cross country official with
the MHSAA as well.

Thomas, who now resides in Novi, regularly
works boys and girls high school basketball in the
Metro Detroit Area, and runs on Michigan’s com-
munity college circuit and at the NAIA level in the
Wolverine-Hoosier Athletic Conference. The com-
petitive fire that drove her as a player transfers to
her uniform in stripes, as she eventually hopes to
land NCAA Division I assignments.

“My playing experience helped me learn that
you’ve got to pay your dues. You’ve got to work
hard and have patience,” Thomas said. “I know that
there are plays I have to still see over and over and
over, so I will get them right on a consistent basis. I
need to get to the camps, continue to learn the rules
book, and my time will come. The more games, the
more reps, the more situations, the more you learn.”

It’s a quality and regimen she tries to impress
upon up-and-coming officials, and she also ex-
presses that it’s important the many benefits of of-
ficiating aren’t lost in the quest for top games.

“I’ve developed so many friendships and made
so many friends by getting into officiating. What bet-
ter way to have an impact on a sport?” Thomas
asks. “I tell people to have fun, enjoy it and work
hard. Most of all, I always tell them being compen-

sated is a bonus for doing something you love to do.
“Sometimes the younger officials get too caught

up in what other officials are doing,” she continued.
“Who’s got the big games, the pay rates, and so on.
I played in The League, and I knew going in I would-
n't just come in and have the best games. You’ve
got to put the time in.”

Thomas has noticed impatience not only among
young officials, but in the playing ranks as well.

“On certain levels, the speed and physical na-
ture of the game has increased,” she said. “There’s
all this talent, but at the same time the players have
become a little bit lazier compared to back in the
day. Years ago, kids had more passion for the game,
because nothing was given to them. They were bet-
ter listeners to coaches, peers and parents.”

When Thomas shares the floor with today’s high
schoolers, they are definitely getting her best effort
and maximum attention. She understands what’s at
stake, and what the high school game is all about.
It’s why she accepts games nearly every night of the
week during the season, and why she relishes those
weeknights in the gyms.

“First of all, it's a special time in their lives, and
it’s their turn to shine and to play at a high level and
to be seen by their classmates and by the commu-
nity,” Thomas says. “There’s nothing like that seven
o’clock rivalry game, with a big crowd packing the
gym, and it’s a close game and you are right there
in the fire. It’s an adrenaline rush that pumps you
up. Those are the games you strive for.”

Thomas has been on the floor for plenty of those
games, and will have countless more in the future.
That’s what makes it most special to know where
she was this June when she could have been else-
where. Thomas spent some time at the Healthy Kids
Club in Detroit, helping director Mariah Lowson with
basketball leagues for kids who ranged from 8 years
old to high school age. Officials paid $20 to attend
the camp and gain experience that will help them
down the road. It certainly doesn’t hurt to see some-
one there like Thomas helping out.

“The nice thing is, it’s younger kids in the
league, so young officials would not be intimidated,”
Thomas said. “The motivation for them is to do well
in these games, understanding that they can make
money doing peewee leagues while continuing to
learn. There were some kids as young as 13 or 14
years old, up to 17 years old, working games.”

And there was Thomas, right on the court as
she’s always been.

“Sometimes the younger officials get too caught up in
what other officials are doing. Who’s got the big games,
the pay rates, and so on. I played in The League, and I
knew going in I wouldn't just come in and have the
best games. You’ve got to put the time in.”

Ireceived an invitation on Jan. 11, 2012 to
participate in a workshop at the National As-
sociation of Sports Officials (NASO) Summit

this past July. The invitation came from Referee
magazine publisher Barry Mano; and his email
began: “It used to be said, ‘Call them the way you
see them.’ Today the mantra needs to be, ‘Call
them the way they are.’”

Then, just five days later, I watched the NFL
Playoff game between the New York Giants and my
beloved Green Bay Packers, a game where even
loving Green Bay Packer fans know the officials
gave the Packers some gifts, a game after which
nearly everyone agreed that the on-field officials
did not get them the way they were, and the replay
officials did not get them the way they should have
been either.

It’s as if Barry knew this would happen, as if he
willed it to happen to give his invitation to partici-
pate in the NASO Summit work-
shop more urgency. So I accepted,
knowing my role would be to pro-
vide perspective from the high
schools’ point of view, as my co-
panelists came from loftier levels
of sports business and officiating.

The force behind the shift from
“Call them as you see them” to
“Call them as they are” is elec-
tronic media, both video broadcast
media and social media.

Originally, the role of video
broadcast media was to deliver the game to televi-
sion viewers. The networks produced the video
presentation of the event. They packaged and pre-
sented what the contestants provided. But that has
changed, and television now plays the role of judge
and jury over disputed calls.

On higher levels of sports, it is now expected
that all the available resources of broadcast media
be used to get calls correct; and with the modern
professional sports arena equipped with many
cameras, multiple angles and super slow-motion,
getting it right is now a reasonable expectation of
participating teams, in-person fans and at-home
viewers.

In contrast to the vast resources at major col-
lege and professional sports venues, the vast ma-
jority of varsity and subvarsity high school events,
whether in sports of high profile or low, do not have
such assets. High school facilities rarely come
equipped with cameras. High school events rarely
are televised. And when they are televised at the
local level, it’s usually single-camera coverage,
even two- and three-camera productions are rare.

For some Final events in some high school
sports, multiple cameras may be available, but
nowhere near the quantity of cameras available
when the Giants played the Packers at Lambeau
Field. And even then, the officials – on the field and
in the booth – still got some big calls wrong!

The problem for high schools is that, even with
frequent imperfection, college and professional
sports organizations’ video review of plays has
raised expectations of fans where resources can’t
match those expectations. And to make matters
worse, while the high school contest may not be
broadcast, many people in the stands are packing
a camera, cell phone or otherwise; and they are
able to post their videos of bad calls overnight on
YouTube, and post and comment on Twitter and
Facebook instantly.

While a few state high school associations are
using video replay to review very limited circum-
stances at the culminating level of tournaments in
one or two sports, I don’t know of a single state high
school association that will utilize video from the
crowd to review officials’ decisions; nor should they
do so. But clearly, you see the problem. An official
makes a critical call at perhaps a game-deciding

moment. One team wins and the

losing team’s fans post the egre-
gious call on YouTube. Dozens of times as many
people will see that video the next day as were in
the crowd during the actual contest.

It’s a nightmare for the state association and an
even worse experience for the official who called it
as he or she saw it, but not as it was.

One saving grace of this little scenario is that it
won’t be the worst story forever. Before long, it will
happen again; and this next “egregious call” which
the state association will not review and reverse will
soon be replaced by another “egregious call” which
the state association will not review and reverse.

Still, it’s tough on everyone: state associations,
participating schools and contest officials. It’s a so-
cial media maelstrom for those parties; a social
media feeding frenzy for others.

An even more important saving grace of our sit-
uation is this: the stakes for high school sports are
lower. Fortunes will not be made or lost by a blown
call in a high school game. In high school sports,
it’s education more than business.

And if we do the education thing right, we seize
the teachable moment, which here is, “Sometimes
in life you lose when you deserve to win, and some-
times in life you win when you deserve to lose.”

Social media just makes the lesson clearer:
makes it even more obvious when you get more
than you deserve as an athlete, coach or team; and
when you get less.

22 benchmarks

Seeing Can Be Deceiving; Tools of Trade are Changing

�� �
��� H ��� ������ �
��� H
��	����� 	
��&
� �
+ &
��&���
�
�
� ���
� �&
 ���� �
��

���
���
�	 �	�

�������� ���
����
����
 �

������ ���&� �

�&��
 ��
�� �
&��� ��	�����(

The group of approximately 50 officials
from the Capital Area Officials Associa-
tion watched the same high school foot-

ball play repeatedly for nearly a half hour at a
regular Monday meeting last fall.

There was spirited discussion as to whether the
play resulted in a touchdown or fumble. Opinions
flowed as to how their fraternity brothers on the big
screen for all to critique – some of whom were also
in the room that night – might have positioned
themselves differently, focused on keys differently,
reacted differently.

And, at the end of nearly 30 minutes, no defin-
itive conclusion was reached.

“Maybe that’s the best we could do with a crew
of five,” CAOA Executive Director Mike Conlin said
that night. “But, what we can do is be aware of what
part of the field the snap is taking place, and ex-
pect these situations on every play. Go over your
keys in your head on every play. Be prepared.”

As always, he added, “We’re not showing this to
make an example of these guys or to second-guess
them. It could have been any one of you guys out
there. We want you to be prepared when this hap-
pens in your game.”

Keep in mind, the group was watching one
camera angle, from high atop a press box. This was
not a call to Mike Pereira of FOX Sports to break
down a play from 15 different angles with the aid
super slow motion.

Therein lies the Catch-22 syndrome surround-
ing high school officials today. They are, more than
ever, expected to get everything right, because
that’s what people expect on Sundays under the
brightest lights with the most innovative technol-
ogy. Fans want results, not excuses.

“The biggest change in the games today, bas-
ketball, football, baseball – whatever sport – is tech-
nology,” said West Bloomfield’s Lamont Simpson,
MHSAA registered official for nearly three decades.
“And with technology comes increased expecta-
tions. It used to be that people could accept an oc-
casional missed call. Now, they want you to get
them all right. The level of scrutiny has greatly in-
creased because there are cameras everywhere.”

Yes, even in high school. While each team might
just have a single video camera recording the
game, you never know how many people have

hand-held devices catching every play. Addition-
ally, many contests include the presence of local TV
news cameras.

“Expect that everything you do can and will end
up on YouTube,” says veteran ice hockey official
Jim Garofalo of Howell. “The worst part about
YouTube and other internet video is that there’s no
accountability.”

The proliferation of, and accessibility to, video
has increased the number of armchair officials,
most of whom have never opened a rules book and
only know what they hear from play-by-play com-
mentators at the professional and collegiate levels.

High school officials learn a great deal about
NFL, NBA and college rules from the bleacher in-
habitants while correctly applying high school rules
to similar scenarios.

“It’s very tough to take criticism from people
who don’t know nearly as much about the game as

benchmarks 23

“The problem for high schools is that, even with frequent
imperfection, college and professional sports organizations’ video
review of plays has raised expectations of fans where resources
can’t match those expectations.”

From Increased Scrutiny to Improved Training
Opportunities, Technology has Rewritten the Rules

Hockey Weekly Action Photos

>��	 ���� �� �&
 �	���	� ��G
����

�	 �����
 +&� &��
�
	 +�	8
�
�� �� ��&�
��� �

�����(���

�
�&������ ��� ������ �� �&��
F�
��I ��&
	 �
����� ��� �
��

�
��� ����
 �� ��
<� ����&(

– continued next page

24 benchmarks

you do,” says high school and college football offi-
cial Chris “C.J.” Jackson, from Dearborn Heights.
“Technology makes it tough because now every-
one is watching your every move. Even when you
get it right, people say you are wrong. This makes
officiating difficult.”

But, all hope is not lost. The mere fact that
video for the game mentioned in the lead of this
story was available – and that nearly 50 people
were interested enough to set meeting dates aside
during their family time on Monday evenings – sig-
nals the tremendous advancements being made in
the education of high school officials.

Much of the progress is due to to the three-
headed monster of technology, which can hover
like a noose, act as a crutch, or serve as the fuel
that drives officials training. The key is to tame the
beast and make it work for all involved. When it’s at
its best, it rights the occasional wrongs.

“Technology has been very beneficial,” says
high school and college basketball official Stacey
Thomas of Novi. “Scheduling is more convenient
and, as we do higher levels, we can use whatever
monitors are available to get the plays right. I’ve
seen new equipment that's mind-blowing, to zoom
in and and slow things down to the millisecond to
determine if that last shot left the shooter’s finger-
tips in time.”

In 2010, the MHSAA adopted the use of video
on a limited basis. For both genders of the MHSAA
Basketball Semifinals and Finals, officials may use

the courtside monitor to determine whether an at-
tempt is good or no good, or whether it is a 2-point
goal or 3-point goal, only when the clock reads
0:00 at the end of a game.

Ice hockey began to employ a similar system in
2011 for its Semifinals and Finals, only reviewing
“puck crosses the line/beats the clock” scenarios.

“I was involved in putting a bug in the ear re-
garding the use of video for our Finals,” said Garo-
falo. “Why not use it if it’s there? And, only when
the goal line is involved. Simply is it a goal or not a
goal? Did the puck go in or didn’t it? That’s all we
need. From that standpoint, technology is a great
tool. We all want the right results.”

Video consultation is also permitted at the
MHSAA Cross Country/Track & Field Finals for sit-
uations at the finish line if there is a challenge, an
error in the finish placement, or malfunction of the
timing system.

As most MHSAA Finals are now either televised
or streamed, video is readily available, making
such use a possibility. However, there is no intent
to bog down school sports contests with an abun-
dance of replay, for a number of reasons.

For one, the presence of adequate video equip-
ment is lacking at all levels for all games. The
MHSAA has adopted use only in extreme circum-
stances at the highest level, where solid video evi-
dence may exist.

For another reason, high school contests re-
main – above all – extensions of the classroom.
High school sports are educational business, not
big business.

“The stakes for high school sports are lower.
Fortunes will not be made or lost by a blown call in
a high school game. In high school sports, it’s ed-
ucation more than business,” said MHSAA Execu-
tive Director Jack Roberts in his article on page 22
of this issue. “And if we do the education thing right,
we seize the teachable moment.”

It is no surprise that some of the students with
the greatest thirst for such knowledge in educa-
tional athletics are the officials. Their advancement
and success largely depends on their rules knowl-
edge and performance. Technology plays an enor-
mous role in an official’s ability to improve both.

From online rules meetings, to online forums
and video portals, to regular association meetings
and “film” review, technology continues to provide
a bounty of learning tools for the hungriest officials.

Not surprisingly, those with the biggest ap-
petites are often the youngest officials, for whom
technology is as natural as breathing.

“ I can’t think of a time that technology has had
a negative impact on officiating,” said Kyle Bowen
of Detroit, currently a Grand Valley State University
student who works basketball. He first registered
with the MHSAA in 2008 through the Legacy pro-
gram. “Technology has been super beneficial be-
cause I am constantly watching training videos,
play clips, and anything else that can be helpful to
me as an official.”

High School Sports Scene

:��� �	 �� ����J
�� /5)5� �&
 �'���
�����
� �����
� ��

�
 ���
� �� ������
�

������ +��& ����4
�
���� �&��� �� ���
���8
����� �
��4

����� ��� >�����(

Luke Bowman, a Central Michigan University
student from Jackson, first registered for football,
basketball and baseball in 2007. From the registra-
tion process to his growth as an official, technology
has helped pave the way.

“Any negative effect of technology is only tem-
porary, and quickly turned into a positive,” Bow-
man explains. “When my assigners, evaluators, or
crew members watch the video and notice mis-
takes, I may get some criticism at the moment, but
it only helps me to improve in the long run.

“Watching game video helps things become
more clear when we see similar plays on the field.
Technology continues to become cheaper and
more readily available.”

Not only is the technology itself more afford-
able, but it serves to cut down expenses consider-
ably for a group that arguably travels more than
any other group in school sports.

In 2007-08, the MHSAA entered the realm of
online rules meetings for the first time, using its
track & field meetings as the litmus test. The results
merited a greater number of sports offering the on-
line option in 2008-09.

Attendance for coaches and officials in the on-
line format was overwhelming, and when converted
to tangible numbers, the figures were staggering.

It is estimated conservatively that the travel sav-
ings from the convenience of online meetings dur-
ing 2008-09 was 966,000 miles – 39 times around
the earth – reducing fuel consumption by approxi-
mately 39,000 gallons of gas, and saving about
$100,000 for coaches and officials.

With only a partial list of sports served with the
online format during the 2008-09 school year, ap-
proximately 6,000 more persons participated in the
meetings (both face to face and online) than in
2007-08.

The list of in-person meetings continues to
dwindle each year, and with good reason. In 2011-
12, rules meeting attendance by coaches and offi-
cials was 21,395, with more than 90 percent of
those people satisfying the requirement online.

For today’s generation of young officials, turn-
ing on a computer is as commonplace as turning
on a light switch.

“Technology has made it easier to become a
better official these days,” Jackson said. “With
email comes the ability to send tests to all mem-
bers of an association. With video it’s easier to learn
for each other. At our meetings, video made it very
possible to learn how to better our own games.”

With the electronic expectations of today’s
younger generation of officials, association leaders
and trainers have to stay in step with the demand.

In some cases, associations use young officials
more familiar with video software to produce train-
ing files with game videos obtained from schools. It
gets newer officials involved, and provides associ-
ation leaders with a valuable teaching tool.

Associations such as the CAOA have used
membership dues to purchase video equipment
and software. The Association gives subvarsity of-
ficials a small stipend to record varsity games, and
in turn the newer official often times will travel with
the crew and be a part of the pregame and
postgame discussions.

“It’s just another way to involve our newer peo-
ple and get them excited about officiating,” Conlin
says. “It’s a motivational tool and a learning expe-
rience. Anyone in our association is welcome to
travel with a veteran group or sit in on a pregame,
and we’ve seen more of that in recent years.”

— Rob Kaminski
MHSAA benchmarks Editor

benchmarks 25

��
� � &��& ��&��� �

�����J �� �����<�
+�	��� �����
 �&�� � ���
	� ���
���
�����
� ���+&
	
� ��� �����
<�
�
	
�	����
 ���
�� �� �����
(

%����
 	��
� �

����� 	
�	
�
�� G��� ��
 �
 �&

���� +��� �� +&��& �
�&������ &�� �	�+� ��
�
�

�� ��&�
��� �

������(

The 23 Most Powerful

Lessons of Officiating

7
80% of the job is managing people.

Being superior at the remaining 20%

won’t cut it.

,
�	� �&
 �	� �
 ��
��
����� �
���
 ��� �&

������� �
 ��� �����������(

We’re All in This Together

The conversation usually begins with a
shake of the head followed by “Wellll...”
when the topic of officials recruitment and

retention is brought up to industry leaders. Not just
here in Michigan, but throughout the country.

Not that anyone is trying to keep secrets from
one another. The lifeblood of officiating kin courses
through state boundaries and flows overseas. If
there was a magic recipe for keeping the family
healthy and growing, it would be shared.

“The nature of officiating is so dependent on in-
dividual personalities. Either they get excited or
they don't. Like I tell people when they ask: ‘It's not

for everyone,’” says Kevin

Merkle, associate director of the Minnesota State
High School League, who also oversees the state’s
6,500 officials.

It’s a two-pronged challenge facing school
sports officiating leaders nationwide: one, recruit-
ment, and two, getting those recruits to stay in the
game.

As the perceived importance of athletics – even
at the high school level – continues to weave its way
into today’s culture, so do the pressures now inher-
ent in playing, coaching, parenting and officiating.
It’s an atmosphere some people just don’t want to
be part of.

“One of the biggest challenges in recruiting new
officials, is that there are more demands on offi-
cials, in terms of preparation, than existed in the
past,” said Dr. Ralph Swearngin, executive director

of the Georgia High
School Association.
“As the games evolve,
officials have had to
keep in step. Physical
and mental prepared-
ness are stressed, and
we have mandatory
meetings. When some-
one enters officiating
today, they need to
make a real commit-
ment.”

For younger, enthusiastic officials fresh out of
high school or college, it’s often times a commit-
ment of a different kind that derails potentially suc-
cessful officiating tenures: real jobs.

“In Eugene (Oregon) and Corvallis (Oregon
State) where the universities are, and at several of
the small colleges, too, we attempt to reach the in-
tramural programs to find students who might be
looking for a few extra bucks,” said Jack Folliard,
executive director of the Oregon Athletic Officials
Association. “The problem is retention of those
people. They graduate.”

There are other potential talent pools in which
associations can cast lines. Thanks to the over-sat-

uration of youth sports programs nationwide, there
is never a shortage of community sports activities.
And, where there are games, there are officials.

“There are so many who work park bureau and
recreation games, so we are trying to identify the
leadership of those leagues to market ourselves
through the youth programs,” says Folliard, who
heads up Oregon’s 3,100 registered officials.

In Minnesota, some community programs offer
an incentive for officials to register with the MSHSL.

“I work closely with some community pro-
grams, and they actually set up a program to get
their officials registered through us,” Merkle said.
“In turn, the people who register with us make $2 or
$3 more per game in the youth leagues. The hope

news and views from outside the MHSAA

Officials Recruitment and Retention Efforts Pose
Annual Challenge for State Associations from Coast to Coast

!�
��� ���& �� �&�� 	
�
��
������� ������ �� ����
���� �
	�
 ��

�����
 �

������ ��� �
�
	��

��&������
�	 �&
 ���������(

The 23 Most Powerful

Lessons of Officiating

8
Criticism comes with
the territory.

���� �� ��(E�� &��
 �� �
�	� ��

���� �� +&
� �&
�
&&K

“As a state association, we believe the best recruitment
comes through local associations and individuals. We
talk to them about recruiting their own. Who better to
get young people interested?” – Dr. Ralph Swearngin,
Georgia High School Association

courtesy of MSHSL

26 benchmarks

is that there is
enough incentive
for them after
doing X number of
youth level games
that they will want
to advance, and in
this case they are
already registered.”

Swearngin re-
ports that officials registrations in Georgia have in-
creased during the last several years, although
shortages still exist in some sports. The 8,500 reg-
istrations account for some 6,000 individuals, all of
whom can serve as the best recruiters an associa-
tion can hope for.

“As a state association, we believe the best re-
cruitment comes through local associations and in-
dividuals. We talk to them about recruiting their
own. Who better to get young people interested?”
Swearngin asks.

Upon registration, the state associations can
take over and do what they do best: train, educate
and support.

“State associations can assist in retention by
providing the training resources they need and giv-
ing them support,” Swearngin said. “We can help
with sportsmanship issues, facility issues; provide
the proper setting for an enjoyable experience.”

Merkle echoes those sentiments, and adds that
training is a continuous process.

“We know that properly training officials is key
to retention. With proper training they will have a
better experience, and are more likely to stay
around long enough to gain the skills necessary to
be successful,” Merkle said. “Almost all of our
hockey officials come to us after having been
trained through USA Hockey, and our retention
level is quite good. The challenge for us is to pro-
vide on-going training opportunities.”

It is important to make the new officials to feel
as comfortable as possible. After all, the majority of
their “work” takes place in settings where they sel-
dom are made to feel welcome. Therefore, it is in-
cumbent on veteran officials, local associations and
state associations to do all they can to nurture the
rookies and encourage their growth. That doesn’t
always happen.

“Our veteran officials and our associations al-
ways say we need new officials, but then the veter-

ans don't want to give up any dates to give the new
guys a chance,” Merkle said.

“Generally, we lose officials in the first few years.
If we hold on to them for six or seven years, they
get the bug and stay,” said Folliard, an officiating
lifer in his 31st season of football in the Pac-12
Conference who still works high school basketball.

Swearngin believes long-term retention can
occur in just a couple years for the right individuals,
but societal changes have drastically reduced the
number of those particular candidates.

“We live in a microwave world where people
want immediate results,” Swearngin said. “Offici-
ating is an apprenticeship-based avocation. You
work certain levels before moving up. As such, we
also lose people after eight or nine years because
they haven’t moved up as quickly as they’d like.”

If technological advancements of recent years
have extinguished patience, they have propelled
entertainment options.

“There’s so much for people to do today,” Fol-
liard said. “In Oregon we’ve seen a bit of a change
in family structure – and it’s a good thing – where
families are doing more together during the free
time they have. Officiating takes away from that.”

Swearngin has noticed a change in the work-
place as well as in the home.

“I sense that employers today are a little more
reluctant to be as flexible with our officials as they
once were,” Swearngin said. “Where once they saw
it as a way to give back to the community, that
value isn’t as prevalent today.”

That value however, is alive and well in the busi-
ness of officials recruitment, as leaders nationwide
continue their annual quest.

— Rob Kaminski
MHSAA benchmarks Editor

The 23 Most PowerfulLessons of Officiating
9
The hallmark of great officiating is neutrality.

!��& +�	� ��� �

� ���� 	
��
�	�
���	 ����	�������(

benchmarks 27

“The nature of
officiating is dependent
on individual person-
alities. Either they get
excited or they don't.
Like I tell

people when they ask: ‘It's
not for everyone.’” – Kevin
Merkle, Minnesota State
High School League

“Generally, we lose officials in the first few years. If we
hold on to them for six or seven years, they get the bug
and stay.” – Jack Folliard, Oregon Athletic Officials
Association

28 benchmarks

The day officials’ assignments come out
are a lot like kids’ birthdays. The kids rip
open presents in a wisp of the time par-

ents spent shopping for, wrapping and delivering
the goods.

On this magical day in an official’s life, a sea-
son’s worth of assignments are digested in a mat-
ter of a few scans up and down the monitor, then
synced to Blackberrys, IPhones, Outlook and
Google calendars. Done.

Only the assigners truly know the amount of
planning, juggling and matchmaking that went into
each schedule.

And, of course, there are the returns – this one
doesn’t fit, that one’s not the right style, already got
one from a relative – that keep assigners busy all
year long.

Officials strive to go through a game without
being noticed. It’s the mark of a job well done. As-
signers needn’t worry about that; flying under the
radar is just part of the job.

Enter ArbiterOne, a software program under the
ArbiterSports umbrella, which understands per-
fectly the unenviable task of assigners, and aims to
make life a little easier for them in the near future.

“Arbiter One will allow all associations and as-
signers to have access to the Arbiter scheduling
and assigning system,” said MHSAA Assistant Di-
rector Mark Uyl, who heads up the more than
12,000 registered officials in Michigan. “In the
past, the biggest hurdle for associations or assign-
ers using Arbiter has been cost, and the new Ar-
biterOne program will allow groups to use the
system at about a 90 percent cost savings from
previous years.”

ArbiterOne is scheduled for implementation in
January 2013.

Already an industry leader in the scheduling
business, approximately five million assignments
passed through ArbiterSports a year ago, serving
close to 4,000 leagues and associations ranging
from six to 21,000 officials.

Thus, it’s not a matter of re-inventing the wheel.
It’s more the challenge of training experienced driv-
ers for the vehicle while bringing all related parties
into the same traffic stream.

“At the outset, we need to determine the best
input method for scheduling accuracy while elimi-
nating duplication of effort,” Uyl said. “Should that
be done by the AD, league or assigner? As we tran-
sition to this new online system, there will be some
bumps in the road as all parties involved figure out
the best way to manage the logistics. MHSAA staff
is working with Arbiter staff each day to ensure a
smooth transition period.”

ArbiterOne is just a single component of the
more global ArbiterGame system being launched
this school year to aid school administrators with
their daily scheduling duties. As such, it is neces-
sary that all facets of event scheduling are tied to-
gether, including practice times, transportation,

ArbiterOne Targets Officials Assigners

utilizing and understanding information technology

Getting I.T. offers helpful hints and instructions pertaining to information technology as it relates to the
MHSAA and school sports in general.

� ����
+��
 �

���� �
 �

������ ������
	� ���8 ����
 �� A��� �� ��4
�	����
 �	���
	%�
� �����
 ��������� ��
�+�	
 +&��& ��
"�
��
�
�� �
 �� ����
 �� A����	� /5)0(@&
 ��
�+�	
 �	��	�� +��� &
��
����������
 ��� ��
���
� 	
����
	
� �

������ �&	���&��� �&
 ����

+&��
 ��������� ������
	� +��& ��&
������ ��� 	���
	 �����
����
(

Geoff Kimmerly, MHSAA

benchmarks 29

conflicts, start times, school contract and contest
officials.

The intended result is one-stop shopping for all
users in the system, from the athletic director, to
the bus driver, to the officials assigners.

“This system will yield a couple of major bene-
fits once the ‘Super Group’ of users becomes a re-
ality,” said ArbiterSports Coordinator of Officiating
Education Mike Conlin, who also serves as execu-
tive director of the Capital Area Officials Associa-
tion in Lansing. “First, assigners and ADs aren’t
going to have to worry about whether an official is
registered or not. If he or she is assigned through
ArbiterOne, then they are registered. For assigners
with 350-400 officials, in the past you’d just take
an official at their word because many times it was-
n’t easy to look up.”

The second major advantage to ArbiterOne di-
rectly involves officials, and quite possibly the re-
tention of newer officials. Once an official registers
with the MHSAA, they will appear in the system.
And, when all assigners are using the same system,
more sets of eyeballs will see their availability.

“We always hear one of the biggest frustrations
for new officials is the ability to get games; to get
assigned. It’s one of the things that drives them
away,” Conlin said. “This will help because they
can’t fall through the cracks. Right now we rely on
new officials to contact the associations or the as-
signers. We might not even know who the new reg-
istered people are in our area. This (ArbiterOne)
will fix that. All assigners will easily be able to see
all the registered officials in their area. And, if you
can see them, you're likely to put them to work.”

The MHSAA and Arbiter are aware the success
of this massive undertaking will be measured by re-
sults. To achieve the desired results, however, all
parties must buy in, including those to whom “tech-
nology” is a word with six letters too many.

“The Arbiter platform will increase consistency
across the state as schools, associations and as-
signers will do business using the same tools,” Uyl
said. “In some cases, yes, it will require people to
use new procedures, which might require them to
leave their comfort zone. Whenever you have any-
thing new or different, there will be growing pains,
and even resistance, to the new methods.”

The hook, however, is that school administra-
tors and assigners have been searching for the
“perfect” tool to meld their initiatives together for
quite some time. Various scheduling soft-
wares were quite profi-
cient in many areas, but
lacking in others, de-
pending on the user. Ar-
biterGame aims to be the
one-size-fits-all solution.

It also could get a vote
of confidence from a
group not typically con-
sidered an ally, at least in
the officiating realm.

“The beauty of this is, once one person enters
a game, the information is there for all appropriate
users to see,” Conlin said. “Game contracts, offi-
cials contracts, transportation needs, and notifica-
tions to parents. What will drive schools to enter
games into the schedule? Forget to enter a game
or two and then take the calls from parents, and
things will change in a hurry.”

In the assigning business, changes on the fly
come with the territory. ArbiterOne aims to make
those last-minute cancellations and turnbacks a bit
more manageable.

— Rob Kaminski
MHSAA benchmarks Editor

Quench Your Thirst
The MHSAA frequently receives inquiries from
officials requesting training videos and other study
aids. The following are excellent resources:

MHSAA.com Video Training Page
Go to the Officials page of MHSAA.com
or scan this code

Referee Magazine, the top officiating
publication written for, by and about offi-
cials. Go to referee.com for subscription
info, and also visit referee.com/publica-
tions for training materials.

Officials at all levels are encouraged
to join NASO, the National Associa-
tion of Sports Officials, which provides both online
and printed educational and training resources, in
addition to numerous member benefits. naso.org

Among our favorite video resources are:

Football
• officiallyspeaking.com/footballdvd.php
• refereeclinic.com/videos

Basketball
• iaabo.org

Baseball
• umphub.com/

The 23 Most Powerful

Lessons of Officiating

11
The rules are the foundation

of the game.

��F��	
 � 	���	���� ��	 ��� 	����

��� �
 ����
� ��� �����	
� �� ��K

The 23 Most Powerful
Lessons of Officiating

10
Participant safety is a primary responsibility.

E��	 ���
 �
������� �&����
		 �� �&
 ���
 �
 ��!	��(��+���K

MHSAA Championship history is
filled with unforgettable mo-
ments for participants and

spectators alike. Every now and then, the
contests on the biggest stage deliver the
cliche’ finish that everyone dreams of:
close game, final seconds, trophy on the
line, someone’s gotta win, someone’s
gotta lose.

For the three teams out there, it’s as
exciting as it gets. Yes, three teams. For
every classic crunch-time moment, there
are officials who have earned the right to
share that moment with the participants.

Following, benchmarks reflects on two
such moments from the viewpoints of
those in stripes.

THE STAGE
Ford Field, Detroit, Nov. 24, 2006
Muskegon (13-0) vs. Warren DeLaSalle (11-2)
At Stake: MHSAA Division 2 Football Title
Officials: Referee Charles Sprang (3rd MHSAA
Final); Umpire Mike Wallace (1st); Linesman Troy
Miller (2nd); Line Judge Reginald Smith (1st);
Back Judge Trenton Withrow (1st)

THE MOMENT: DeLaSalle trails 32-30 with time
running out, when QB Brian Lewis completes a
slant pass to Don Fowler. Fowler is into the clear
and headed for the end zone when he is hit by
Muskegon’s Ronald Johnson at the 4-yard line, and
stretches for the end zone. The ball pops loose,
Fowler’s knee goes down, and Muskegon’s Bobby
Miller recovers the ball in the end zone within a few
furious seconds. The Big Reds get the ball, the un-
defeated season, and the championship.

Withrow: “They were in a hurry-up on the last
drive and the game, which was fast-paced the en-
tire time, got even faster. When the receiver got into
the open, I knew I had to get back to the goal line
and keep my eyes on the play. That was the first
thing on my mind; if I don’t get to the goal line, I

can’t make that call.
“ I m m e d i a t e l y

after I made the call
(correctly, a fumble
and touchback), I
just remember chills
down my spine, the
DeLaSalle kids try-
ing to argue that he
was down, and hop-
ing I got it right. We
don’t have the lux-
ury of replay. It was

a bang-bang call; knee coming down, lost ball, goal
line right there.”

Smith: “As the play took place, I was telling
myself not to rush, but be precise in my call. Just
move in to box the play with Trent and watch for
the ball at all times as the play developed.”

Sprang: “I did not see the fumble as I was about
60 yards up field. I got to Trent and said, ‘What do
you have?’ Trent said, ‘Touchback.’ Mike Wallace
asked, ‘Are you sure?’ Trent never wavered and
said, ‘He never got in the end zone with the ball. It
was out at the 1.’ I asked again, ‘Are you sure?’
Trent said, ‘No doubt.’ Trent, as I saw on film, was
in perfect position. That call was the game and he
nailed it.”

Miller: “It was great that Reggie and Trent spent
very little time communicating and they had the
same ruling. Being on the Warren DeLaSalle side-
line, I explained to the head coach what we had and
there was really no reaction, as I believe he saw ex-
actly what Trent had seen, and knew that Trent was
in great position.”

Wallace: “I just remember seeing the play from
a distance as I was the umpire. I saw the call and
just said to myself, ‘I hope that was the right call.’ I
didn't have any doubt, but just didn't want a call
missed at that point in the game. The call was so
smooth, as if he had made the call a hundred times.

“Moments afterward I just remember telling him
‘That was a heck-of-a-call,’ and I was not even sure
if he got it right or not.”

30 benchmarks

a trip through the MHSAA publications archive

The Right Stuff at the Right Time
The “MHSAA Vault” typically features stories from past publications. In this issue, we look back at two
memorable moments in MHSAA Finals history when the right people found themselves in the right place
at the right time, and delivered – absolutely – the right calls. — Rob Kaminski, benchmarks Editor

MHSAA File Photo

@&
 ���� �� ��� �

�	
 �&
 8�

 �� ��+� �� � �
��	���
 �'���
>�����
����&
�	 ��� ������
�I ��������� �&
 �

������(

The 23 Most Powerful

Lessons of Officiating

12
There are the rules and then

the spirit of those rules.

!�
�	���� �&
 B���	�� �
 �&
 	��
C �� ���4

����
 +&
� ��� ��
 ���� ������

�����(

THE STAGE
Breslin Center, East Lansing, March 27, 1999
Muskegon Western Michigan Christian (25-2) vs.
Detroit City (22-3)
At Stake: MHSAA Class D Boys Basketball Title
Officials: Dick Kalahar (4th MHSAA Boys Final),
Mike Robillard (2nd), Tim Belt (1st)

THE MOMENT: Game tied, clock ticking down, as
Muskegon Western Michigan Christian’s Nick Bul-
tema uses a screen and goes airborne to launch a
last-second three-point shot. The ball is tipped by
Detroit City’s Michael Williams, but momentum
takes his body into Bultema’s before the shooter
reaches the floor. Foul. 0:00 on the clock. Bultema
makes the second free throw, and secures the title.

Kalahar: “I was the trail official, and as the clock
was winding down I was looking for a three-point
shot, as Detroit City’s defense on the inside was
very good. As the player (Bultema) attempted the
shot, a very big Detroit City player tried to block
the shot. The WMC shooter was still in the air after
releasing the ball, when the Detroit
City player contacted the shooter
and drove him into the table at
press row.

“I made a foul call on the De-
troit City player just before the
horn went off. Before I went to the
table to report the foul, I met with
Mike and Tim to confirm the foul
was called before time ran out. We
all agreed there would be three
shots given to the WMC player.”

Robillard: “I knew going into
the game I was with two outstand-
ing officials, and we would handle
any situations that might occur. As
the game was getting into the final
minutes I was hoping for overtime
because both teams had com-

peted so hard and the game had such a great flow.”

Kalahar: “I reported the foul and explained to
the table what we were going to do. I also called
both head coaches together to explain what the call
was and how we would proceed. Both coaches
were gentlemen.”

Robillard: “As the end of the game approached,
our crew communication was outstanding. We
knew we had to be out on the perimeter and protect
the shooters. So when the left-handed shooter
pulled up behind the three-point arc, both Dick and
I had him booked in. It was Dick's primary, but I
was doubling back to protect the backside of the
shooter. As soon as the defender ran into the
shooter, Dick nailed the whistle.”

Kalahar: “Experience always helps. Trying to
anticipate what might happen as well as good con-
centration in a game like this comes with experi-
ence. Having two good partners is also a key.

“As we entered the locker room, much to my
surprise, Jack Roberts, Nate
Hampton and Tom Minter of the
MHSAA office were there. I will al-
ways remember their support. Our
crew then talked about the game,
and felt we gave the teams a good
game. Mike or Tim told me they
thought the last call took courage
and they were proud to be a part of
this crew.

“I had some very anxious mo-
ments the first time I saw the re-
play. As officials, we always want to
get the call right, especially in a
game like this. I’ve seen it many
times, and to this day I believe the
right and fair call was made.”

Withrow: “I’ll never forget when Mike came run-
ning down the field, he said, ‘That’s why I’m glad
I’m the umpire; so I don’t have to make that call.’

“Chuck and I discussed it, and he just wanted
to make sure of what I saw; I told him exactly what
happened, and then he repeated the signal.”

Sprang: “At every opportunity, we talked about
‘staying in the game.’ Muskegon had a two touch-
down lead twice in the game and DeLaSalle fought
back each time to either tie or go ahead. I am not
sure if Mike Wallace had a crystal ball, but he said,
‘One play is gonna win this game, be ready.’”

Miller: “I remember walking up the tunnel going
back to the locker room and walking past a reporter
from one of the Detroit papers and having him say,
‘Nice job guys, that was a great call.’”

Sprang: “I knew at that point Trent had it right
and the replay only confirmed it. When I saw the
replay, it sure was a great feeling to see that ball
pop out at the 1-yard line and Trent on the goal line

with his bean bag.
He made four other
guys on the field
that day look very,
very good.”

Withrow: “Look-
ing at the replay, I
was surprised my
bean bag came out,
because I didn’t re-
member that during
the play. It’s a reaction, and I just relied on me-
chanics. If you do all the right things mechanically,
you’ll be in position to make the calls, and it cer-
tainly paid off at that moment.”

Wallace: “In the locker room it felt like we just
went 15 rounds with Apollo Creed and we were still
standing. We knew that we all worked hard, con-
centrated and nailed it. Maybe it was just that one
call, but it was an incredible feeling of success that
you strive for when you officiate.”

benchmarks 31

MHSAA File Photo

The 23 Most Powerful

Lessons of Officiating

13
A solid pregame conference

makes a difference – a big

one.

@�8
 �&
 �
��K ��8
 ���	� ���	���

��-��-�� ��� ��-�!��(

;
	�� �� �&
 ����8� � ��
 ���
� ��� �&	

 �&���
�� ��8
 ��
 �� +�� �&
 ����
(

32 benchmarks

Nothing is Out of Reach

"If you want it, go get it. It's out there."

Annette Babers has lived on both sides of
that message, as both the pursuer and
achiever. And she explained how today's

high school players can do the same in speaking to
more than 200 athletes, parents and coaches at-
tending the MHSAA's Reaching Higher girls bas-
ketball clinic in July at South Lyon High School.

Reaching Higher, in its fourth year and in coor-
dination with the Basketball Coaches Association
of Michigan, provides the state's elite basketball
prospects with a day not just of basketball training,
but also instruction in what it takes to succeed both
academically and socially at the col-
lege level.

And becoming a well-rounded
athlete – physically, mentally and
spiritually – was a main point of em-
phasis for Babers, considered one of
the nation's top high school players
in 1988 while a senior at Saginaw
High (she averaged 24.8 points, 21
rebounds, 15 blocks per game) be-
fore playing at Michigan State Uni-
versity and professionally in Turkey.

She's also the aunt and a major
influence in the life of Draymond
Green, who finished his career at
MSU this spring and was drafted by the Golden
State Warriors.

Mixing in the lessons she'd learned while telling
the story of her basketball career, Babers provided
these nuggets:
• "Listen (and) be obedient. If you're obedient,

you're going to have that drive. You're going to
have that determination – if you've got love for
the game."

• "If you want that next level, it's right there. Go
get it. It's out there. You don't realize how much
you can do ..."

• "You know
there's more to
this than just
playing. You've
got to get your
body physi-
cally fit. You've
got to get your
mind ready."

• "Whatever you
do, please, (mind your) attitudes. You never
know who's watching."

• "Your parents have given you the tools of life.
You've got to use them."

• "You've got to find the circle you're going to be
in. And make sure your parents are part of it."
Combined, 280 of the state's top boys and girls

players were invited to Reaching Higher, as chosen
by a selection committee made up of coaches from
all over the state. The boys came to South Lyon on
July 18, followed by the girls on July 26.

The six-hour sessions included skill training and
three 36-minute games, plus a variety of speakers
including current and former players Babers, Uni-
versity of Michigan standout Zach Novak and for-
mer Wake Forest and current German League

standout Kyle Visser, who played his
high school basketball at Grand

Rapids Forest Hills Central. Also
providing valuable insights were
coach Marc Comstock, Childress
Sports Consulting, Dave Ginsberg of

Management and Motivational Strategies and Uni-
versity of Michigan NCAA compliance officer Eliz-
abeth Heinrich.

Total, 81 coaches from 55 college programs at-
tended either the boys or girls sessions, represent-
ing all three NCAA levels and the NAIA. Games
were reffed by MHSAA officials, who also partici-
pated in training sessions throughout both days.

— Geoff Kimmerly
MHSAA Second Half Editor

Geoff Kimmerly, MHSAA

“You know there's more to
this than just playing.
You've got to get your mind
ready.” – Annette Babers

G
eo

ff
K

im
m

er
ly

, M
H

S
A

A

The 23 Most Powerful
Lessons of Officiating

14
There’s no score at the start
of the game.

���	�
��& ���
 +��&��� � ����(�
�
��	� +��� !�& ��� � ����
���
	
�&�� � �&��
�(

The Fourth Annual Reaching
Higher Basketball Experiences
focus on growth on the court

and in the classroom

Event Also Provides Training Ground for Officials

In tandem with the Reach-
ing Higher Basketball Ex-
perience, the MHSAA

takes advantage of the competi-
tion to train aspiring officials.

Officials for the 2012 Reach-
ing Higher program were nomi-
nated by selected MHSAA
Registered Assigners. These as-
signers were asked to nominate
officials who have been working
varsity regular-season games,
but have not yet advanced past
the District level of the MHSAA
tournament in either boys or girls
competition. The Reaching
Higher experience hopes to iden-
tify those “up-and-coming” offi-
cials who have the potential to
advance to higher levels of tour-
nament play in the future
through continuing education
and experience. Two groups of
30 officials were invited to be a
part of either the girls or boys
sessions in 2012.

Each Reaching Higher offi-
cial engaged in classroom pre-
sentations focusing on rules study, three-person mechanics/court coverage, officiating philosophy,
people skills and game management strategies. During the game sessions, all officials are given
feedback by a Reaching Higher observer pointing out the areas of strength and areas for growth that
each official demonstrated while working. Officials received feedback in conversation with the ob-
server immediately following the game-sessions, as well as in a written
format following the Reaching Higher experience.

“We seek instructors who are more concerned and interested in giv-
ing the official authentic instruction and feedback rather than sharing ‘war
stories’ or sharing their resume of ‘big games’” said MHSAA Assistant
Director Mark Uyl.

In other words, the MHSAA invites clinicians who bring credibility to
the training session yet focus on the attendee first and foremost. The staff
also takes great pride in finding teachers who are great communicators;
who can work with experienced and inexperienced officials in a given
setting.

benchmarks 33

��� �&	

 	����� �
 ���
� ��	��� ���& #
��&��� '��&
	 �
������ +
	
 �

�����
� ��
�'��� 	

	

�� +&� 	
�
��
� ��4���	� ����	������ ���
���������(����
� 7
����
����&
	�� �&
 �
�	� �
�	��� %

������ ����������� ������	��
� � ����� ��	��� � �	
�8(

� ������
� /.5 ���� ��� ��	�� ���8
����� ����
��4��&�
�
� +
	

�����
� �� �&
 /5)/ #
��&��� '��&
	 !"�
	�
��
� �� �
�
	��
 �
�4
����� �� A��� �� ����& ,��� '��& ��&���(

Geoff Kimmerly, MHSAA
G

eo
ff

K
im

m
er

ly
, M

H
S

A
A

The 23 Most Powerful
Lessons of Officiating

15
Bad body language will
silence good words.

,
�	� &�+ �� �	��5	� ��	 �	�6
��%	�
��
������ +&
� �&
� +��<�
��8
 +&�� ��� &��
 �� ���K

34 benchmarks

Bring on 2012-13: Student Leadership Ready to Roll

The MHSAA gains
valuable input during
the school year from

its Student Advisory Council,
while providing leadership
training to the 16-member
group of seniors and juniors
representing schools of all sizes
from all over the state. On
June 19-20, 14 current SAC
members got a kick start to
their upcoming duties with an
overnight stay at Mystic Lake
Camp near Farwell.

It was the second straight
year the group convened for a
summer session to meet one
another and set goals for the
coming school year.

Applications are closed for
the Class of 2014, but students
in the Class of 2015 can find in-
formation forms on the Stu-
dent Advisory Council page of
MHSAA.com. Selection for that
class takes place in April 2013.

SAC Belief Statement

As the voice of Michigan’s student-athletes, the Stu-
dent Advisory Council’s role is to convey the mes-
sage of how high school sports are supposed to be
played. We are responsible for helping the MHSAA
maintain a positive and healthy atmosphere in
which interscholastic athletes can thrive.

We believe athletes should be competitive, sports-
manlike and excel academically. We believe stu-
dents in the stands should have fun, but not take
the focus away from the game. We believe coaches
should act as teachers, helping student-athletes de-
velop while still keeping high school sports in per-
spective. We believe that parents should always be
positive role models and be supportive of their
child’s decisions. We believe officials commit their
own time to high school sports and respect should
always be shown and given to them.

The most important goal for student-athletes is to
enjoy high school sports while keeping a high level
of respect between all those involved in the games.

– Written by the Student Advisory Council,
adopted by MHSAA Representative Council November

2007

SAC Application Process

To be eligible for the committee, candi-
dates must:
• Complete the official application, in-

cluding the three short answer ques-
tions.

• Have a cumulative GPA of at least 3.0.
• Be available for all scheduled meet-

ings, and possibly available for other
commitments.

• Submit a letter of recommendation
from an athletic director, principal or
other school administrator stating why
the candidate should be selected to
the committee.

In addition, candidates should:
• Show a history of leadership on ath-

letic teams as well as with other extra-
curricular activities, community
service projects, or in the workplace.

• Show an understanding of the role of
school sports, and have ideas for pro-
moting a proper perspective for edu-
cational athletics.

• Applications for students in the grad-
uating class of 2012 will be available
this winter and due in mid April.
Check back later for more informa-
tion.
QUESTIONS? Contact Andy

Frushour at the MHSAA – 517-332-5046
or afrushour@mhsaa.com.

1781682 9���	�� ��5����� ����-��� >	��� #�+L ���� ���-�	�� :	�������
I ���	 ���6
-����� M���
	���8 ,�8
I ������ ������ ����
� ,�8
 �
��	��I "��	�	��	 "��������	�
,�8
 %	���I ��	���	� "	��� ������+ �+�� M���
�I '5�� (���� #��
	� ����I :�-����
���	� ����������(���8 #�+L ���� ����� �������F�
I '���	�%� �	�%����� �
�	 ,�8
I
�����	� (�3� �����
�
�� '���� �����
	� '��	��	 (����� ��	����� ��(���	��8I ���%���
��������� 7�����=�� '��8
��I ����� ���	��� ������� D��	
 ���
 �	
�I "����	3 ��		6
���� %+����(D�� �����	
�L ���	 9����� #��8
�	�I ����	� 9����� '�������(

Andy Frushour, MHSAA

SCHOLAR-ATHLETE AWARD APPLICATIONS
For more than 20 years, Farm Bureau Insurance has sponsored the MHSAA's Scholar-Athlete

Award. In 2012-13, 32 $1,000 scholarships will be awarded from a pool of the best and brightest
high school seniors. Eligibility requirements and applications can be found at MHSAA.com on the
“Students” page. Applications are due to the MHSAA on Nov. 30.

STUDENT LEADERSHIP GRANTS
The MHSAA has earmarked $20,000 to help students become better leaders. This fund originated

from a gift to the MHSAA from student leadership training leader, the former W.B.A. Ruster Founda-
tion. Scholarships are available to students to attend existing student leadership camps, and schools
can receive grant money to create student leadership programs in their communities. Funding is avail-
able NOW. There is no deadline – applications are accepted, and money is distributed, year-round.
Visit the “Students” page at MHSAA.com.

SPORTSMANSHIP SUMMIT SERIES SET
The MHSAA will once again host Sportsmanship Summits around the state

this fall. The hands-on, interactive sessions aim to prompt student-athletes to
take action in promoting sportsmanship in their schools and communities.
One of the many benefits of the summits is the interaction among so many
students who realize that, while their school colors differ, they all share simi-
lar interests and issues. Students from all grades, all sports and all parts of the
state work together throughout the day; and in the end, some fantastic ideas
for promoting sportsmanship are born.

Attendance fee at each site is $25 per student. Please refer to MHSAA.com for registration infor-
mation for this year’s events, which are scheduled as follows:

Oct 8 – Lexington Hotel (Lansing)
Oct 10 – DeCarlos Banquet Center (Warren)
Oct 29 – Treetops (Gaylord)
Nov 5 – Downtown Radisson (Kalamazoo)

CAPTAINS CLINICS
The purpose of the MHSAA Captains Clinic series is to give basic

leadership training to both current and future team captains. The train-
ing session is only four-and-a-half hours long, so there’s no way these
students can learn everything they need to become effective team lead-
ers. Instead, we use this time as an opportunity to give the students the
basics of being a team captain – we answer the question, “I was named
a team captain, now what am I supposed to do?” We walk through the role of a team captain, we dis-
cuss common team problems, and we finish the day by making a “To Do” guide for all of each school’s
team captains.

Several clinics will take place in the coming year, and the MHSAA would love to come to your
league. If you can get your entire league
on board, guarantee 100-150 partici-
pants, and suggest a good location
(preferably a school on a professional de-
velopment day), the MHSAA will do the
rest. The Association will coordinate the
registration process, negotiate with facili-
ties if necessary, provide the curriculum
and supplies, work with the caterers and
bring facilitators to the clinic.

Contact Andy Frushour to learn more
about the Captains clinic program –
andy@mhsaa.com.

benchmarks 35

MHSAA File Photo

The 23 Most Powerful

Lessons of Officiating

16
I heard you twice the first

time.

�
 ��
�	� ������
 ��� ��&
	
��(

������=
 �&
 �&���
 �
 ������
	4

�	
������(

36 benchmarks

Concussion Awareness Remains at the Forefront

Already administering a strong set of pro-
tocols addressing the removal and return
to play of young athletes suspected of

sustaining concussions in competition, the MHSAA
is further ramping up its concussion education ef-
forts of coaches, student-athletes and parents for
the 2012-13 school year.

In partnership with the University of Michigan’s
NeuroSport and the Pediatric Trauma Program at
C.S. Mott Children’s Hospital, required online rules
meetings for coaches and officials will include an
education component il-
lustrating the serious na-
ture of concussions;
recognition of the signs
and symptoms; a review
of return to play proto-
cols; applicable MHSAA
regulations; and down-
loadable co-branded re-
sources from NeuroSport,
as well as materials pro-
duced by a joint effort of
the Brian Injury Associa-
tion of Michigan, the De-
troit Lions, the Center for
Disease Control and the
MHSAA.

This is the second year
the MHSAA has included
concussion education in
its online rules meetings,
which are annually
viewed by nearly 20,000
coaches and game offi-
cials. This year, the
Michigan NeuroSport
Concussion Education -
High School Coach edi-
tion, endorsed by the
American Academy of
Neurology last fall, has
been modified for the
MHSAA audience. The
MHSAA will also pro-
mote the availability of
the NeuroSport concus-
sion education modules
offered specifically for
parents and coaches.

“These educational efforts, coupled with proto-
cols addressing concussions when they take place
on the field of play, put our schools in the best pos-
sible position to minimize the risk to young people,”
said Jack Roberts, executive director of the
MHSAA. “We’re pleased to have our new partner-
ship with University of Michigan NeuroSport and
our ongoing partnership with the Brian Injury As-
sociation of Michigan which put our state at the
forefront of addressing the critical health issue for
interscholastic athletes.”

Roberts added that
the same educational
materials the Associa-
tion has co-branded
with its partners will
also be used to help
raise concussion
awareness in other
youth sports by other
sponsors in the state.

“We are proud to

partner with MHSAA and
bring the most up-to-
date concussion educa-
tion to those on the
frontline of athletics. Ed-
ucation is a vital compo-
nent to improving player
safety,” says Amy Teddy,
injury prevention pro-
gram manager at C.S.
Mott Children’s Hospital.
“We believe that ‘it takes
a team to keep concus-
sions on the sidelines.’
Parents, coaches, team-
mates, officials and ath-
letic trainers all have a
role in protecting athletes
from serious injury.

“In addition to our
coach modules, we re-
cently launched our par-
ent edition to help
another member of the
‘team’ better recognize
and understand concus-
sion.” added Teddy, who
also is director of educa-
tion for Michigan Neu-
rosport.

The NeuroSport on-
line programs for par-
ents, high school and
youth sports coaches is
now available at Michi-
ganNeuroSport.com.

An online program
for athletes will be avail-

able soon.
NeuroSport has also produced a 60-second

public service announcement in which one of the
state’s all-time winningest football coaches – John
Herrington of Farmington Hills Harrison – talks
about concussions. This video, along with a 30-
second PSA recently updated by the MHSAA, “No
Such Thing As Just Getting Your Bell Rung,” will be
made available to media outlets in time for the
coming sports season, and will be shown during
MHSAA programming online and on cable TV.

Hockey Weekly Action Photos

HELMET COVERS UP FOR DEBATE
A recent story in USA Today explored the effec-

tiveness of “helmet covers,” gel-padded orbs that at-
tach outside traditional football helmets.

The “Guardian” sells for $69.95, and while more
than 150 had been sold nationally as school-aged
players hit the gridiron in August, the protection level
is largely unproven.

Medical researchers remain skeptical as to the
level of protection provided by the device.

“Generally speaking, the protec-
tion ought to be put on the inside, not
the outside, of the helmet,” Robert
Cantu, neurosurgeon and medical di-
rector of the National Center for Cat-
astrophic Sports Injury Research,
told USA Today.

For the full story, scan the code provided here.

The 23 Most Powerful

Lessons of Officiating

17
It takes extraordinary

restraint to get the job

done.

N�
 ���	
������� ��� ���	
����

�� �	��� ���� ��� �� �����(

benchmarks 37

Water’s a Necessary Aqua-sition

Whether it’s
between an
inning, be-

fore the next set or at
halftime of a basketball
game, schools will
often offer the officials
water. Rehydrating with
water while engaging in
conversation with our
partners about how we
can improve the game
is beneficial and the
sign of an excellent
crew.

Drinking water can
help us stay healthy,
lose weight and keep in
shape for officiating. In
order to consume the
proper amount of water
in ounces, calculate
your body weight and
divide by two. Taking
half of our body weight
and drinking that many
ounces helps hydration and suppresses appetite to
avoid overeating.

Spring, purified and mineral are three types of
water. Spring water comes from the surface of the
earth through seepage, filtration, fracture or tubular
springs that are channeled through a unique
process. Its natural physical properties cannot be
modified and the water must be collected by the
spring. Spring water contains small amounts of nat-
ural minerals and has a crystal clear or tea-colored
appearance.

Although natural minerals from the spring are
removed through purified water, bacteria is re-
moved by forcing toxins and waste products out of
the body. That process is known as reverse osmo-

sis and distillation.
Compared to

spring and purified
water, mineral
water is the most
expensive. Con-
suming mineral
water can be an al-
ternative to eating
foods containing
necessary minerals
needed by our bod-
ies. Mineral water

contains calcium, iron
and magnesium.

Adding a lemon to
water creates a likeable
twist. According to the
article “10 Reasons
Why You Should Drink
Lemon Water in the
Morning” by LaJolla
Mom, lemons can
boost the immune sys-
tem and relieve respira-
tory problems. Lemons
contain vitamin C and
potassium. That aids in
fighting colds and chest
infections. The potas-
sium stimulates brain
and nerve functions
and controls the blood
pressure.

Other fruits can
offer a sense of fullness
while keeping one hy-
drated. For example, a
watermelon is 92 per-

cent water; cantaloupe, grapefruit and strawberries
are at least 90 percent; a pear is 84 percent and a
banana is 74 percent. Those are foods low in calo-
ries and high in fiber, vitamins and minerals which
support a balanced diet.

Vegetables have the same benefits as fruit and
are higher in water content. Iceberg lettuce contains
96 percent water. Celery and radishes have 95 per-
cent water, and zucchini, spinach, tomato and egg-
plant have 90 percent water.

Foods carrying water with a percentage of 60
or higher are fish, chicken, beef, eggs, soup, yogurt
and ice cream.

It is imperative that sports officials hydrate to
avoid having performance suffer.

A loss of one percent body weight in water is
equivalent to a decrease of 10 percent in athletic
performance. Fatigue, lack of stamina, dark urine,
migraine headaches, dry skin and muscle cramp-
ing can all result from dehydration.

By making the right call and drinking water, of-
ficials can not only reduce the possibility of dehy-
dration, but can reduce the risk of certain cancers
and have healthier skin, leading to a healthier ap-
pearance on and off the field.

— Carly Morton
Reprinted with permission

Referee Magazine, July 2012

%

������ �	
 G��� �� ����
	���
 �� �
&��	����� �� ����
	�(@�8
 �&

�
�
���	� �	
��������� ��� �����=
 +��
	 �	
�8� �� ���
��
�(

Hockey Weekly Action Photos

Administrators, Coaches and Officials: Refer to MHSAA.com for Hot

Weather Guidelines. Frequent Water Breaks are a Necessity!

The 23 Most Powerful
Lessons of Officiating

18
Don’t call ‘em the way
you see ‘em, call ‘em the
way they are.

�&�� ��� B�

C ���&� ��
��� �
 ��
���� +��& +&�� �������� &��4
�
�
�('���	��� $��� ��	�(

38 benchmarks

Spring Representative Council Actions Affect 2012-13

In addition to authorizing a vote of its mem-
bership to allow for waiver of its maximum
age rule under certain circumstances, the

MHSAA Representative Council also approved a
variety of regulations and policies during its annual
Spring Meeting last May in Gaylord.

The Spring meeting of the 19-member legisla-
tive body is generally the busiest of its three ses-
sions each year. The Council considered 33
committee proposals and also dealt with a variety
of eligibility rule, postseason tournament and op-
erational issues.

A couple of the most visible changes take place
in ice hockey beginning with the 2012-13 school
year, which will see longer games in the MHSAA
postseason tournament and the addition of one
regular-season contest.

Tournament games will now have 17-minute
periods, something which had been allowed by
local adoption for regular-season games previ-
ously. The regular-season game limit was also
raised, to reduce the number of scrimmages to one
in exchange for the addition of a 25th contest.

Here is a summary of other sport/contest mat-
ters from the Spring Meeting which take effect this
school year:

• Responding to situations where celebrations by
student-athletes and spectators have resulted in
property damage at MHSAA postseason tourna-
ments, the Council approved the following lan-
guage for inclusion in participating team and
tournament managers materials addressing team
and spectator conduct:

*During contests, officials will penalize under
applicable sportsmanship or playing rules those
student-athletes or coaches who leave the field
of play and contact or approach spectator areas
for celebration.
*Each tournament manager or MHSAA Staff
may determine an acceptable number of crowd
supervisors necessary for each school, de-
pendent on the situation, including inappropri-
ate celebrations and other crowd control issues.
*The cost for repair or replacement to facilities
damaged as a result of participant and/or spec-
tator conduct shall be paid by the school in-
volved directly to the host facility within 30 days
of the bill being submitted to the school.
MHSAA reimbursement or revenue sharing will
be withheld until such damages are paid for by

the offending school. Future tournament host-
ing privileges or school reimbursements to of-
fending schools may be withheld if payment is
not made.

• In Golf, the Council approved a committee rec-
ommendation to allow coaching contact for one
designated coach during MHSAA tournament com-
petition on all areas of the course, except when
players reach the green. The school-designated
coach must be identified and approved by the
school prior to the MHSAA tournament. A commit-
tee recommendation to exempt one qualifying
round of the Michigan Amateur Tournament from
the limited team membership rule beginning in
2013, replacing the exemption approved in 2010
for the two U.S. Open qualifying stages, was
adopted.

• In Boys Lacrosse, a committee recommendation
to limit entry in the MHSAA postseason tournament
beginning in 2013 to those schools that play no
fewer than 50 percent of their regular-season
schedule against other MHSAA member school
teams was approved.

• In Soccer, the Council did not adopt a National
Federation rule adoption that eliminates substitu-
tion for a player who receives a second yellow card.
This action affects the 2012-13 school year only
during which the Soccer Committee will consider
this rule change further and its impact on Michi-
gan’s 10-minute sit-out rule after a yellow card.

• A second day of weigh-ins will take place at the
MHSAA Team Wrestling Finals, independent of the
previous day’s weigh-in, and all competitors are
given a 1-pound growth allowance for consecutive
days of weigh-in. Additionally, wrestling practice
may now begin two Mondays before Thanksgiving.
The first day of competition does not change.

!��&��������� +
��4�
&��
� ����
�� �
������ &��
 ����
�

� � �����
 �
 �&
 �'��� @��	���
�� ��
�
� ���
������
� �����
��� �� 	
�
�� �
�	� &��
 	
����
� ��

������� �����
(��&��� �&��
	��� ��� &���� +��� �
�	
���	
��
� 	
������������
� �
������� +��& /5)/4)0(

Hockey Weekly Action Photos

For the first time in eight years, participa-
tion in high school sports in which post-
season tournaments are sponsored by the

MHSAA dropped below the 300,000 mark during
the 2011-12 school year, but the decrease was still
slower than the drop in the general student popula-
tion at member schools

A total of 297,317 participants took part in the
28 tournament sports offered by the Association in
the past year – a 1.5 percent decrease from the
2010-11 school year figure of 301,921.

Student enrollments at MHSAA member
schools were down by 3.7 percent for the past
school year. Girls participation was down 1.2 per-
cent from a year ago with 124,724; and the boys
total of 172,593 was down 1.7 percent. Since
2006-07, the student population at MHSAA mem-
ber schools is down from 531,903 to 487,651 – a

drop of 8.2 percent. Participation in that time span
has dropped from 313,093, a decrease of 5.0 per-
cent. The totals count students once for each sport
in which he or she participates, meaning students
who are multiple-sport athletes are counted more
than once.

Records for participation in 2011-12 were set in
four sports – two for boys and two for girls. Once
again, cross country and lacrosse numbers hit all-
time highs in both genders.

Also of note in this year’s survey:

• Only two sports exhibited a drop in participation
that was well beyond that of the
drop in student enrollment.
Boys golf was down 6.6 percent,
and boys swimming and diving
was down 4.7 percent.

• Boys tennis continues a down-
ward slide, with this year’s par-
ticipation of 6,815 the lowest
point since the Association
began tracking the numbers in
1991-92. Its losses since 2006-

07 are the highest in terms of percentage of any
sport at 21.5 percent (1,868 participants). By
comparison, girls tennis participation is stable -
up 0.6 percent in the same time period.

• Girls cross country set another record at 8,135,
and participation in the sport is up 15.0 percent
since 2006-07. In that same time period, boys
cross country participation is up 6.1 percent.

• Basketball figures dropped 1.9 percent for boys
and girls in 2011-12; also continuing a decline
faster than the drop in student enrollments, and
participation in both sports are at their lowest
points since the Association began tracking the
numbers in 1991-92. Since the 2006-07 sur-
vey, girls participation is down 10.9 percent and
the boys number is down 8.8 percent – the sec-
ond highest drops in raw numbers of all sports
– girls are down 2,100 participants, boys 2,131.

• In terms of raw numbers, foot-
ball has seen the biggest drop
since 2006-07, down 3,203 par-
ticipants – a drop of 6.9 percent

• A total of nine sports show par-
ticipation dropping at a faster rate
since 2006-07 than enrollment
numbers would suggest – boys
tennis, girls swimming & diving,
boys and girls basketball, boys
and girls skiing, girls gymnastics,
softball, and girls track & field.

• Seven sports have seen significant increases in
participation since 2006-07 – boys & girls cross
country, boys and girls bowling, boys swimming
& diving, and boys and girls lacrosse. In per-
centages, girls lacrosse is up 30.3 percent and
boys lacrosse is up 26.2 percent.

• Ten sports had increases in participation in
2011-12 (7 girls-3 boys) and 18 sports had
drops (7 girls-11 boys).

The participation figures are gathered annually
from MHSAA member schools to submit to the Na-

tional Federation of State High
School Associations for compiling its
national participation survey. Re-
sults of Michigan survey from the
2000-01 school year to the present
may be viewed on the MHSAA Web-
site – mhsaa.com – by clicking on
Schools > Administrators > Sports
Participation.

benchmarks 39

��	���������� ��
��	�� �	��� ����4
�	� �� �� �
�	��
)2O ����

/55*453(

Complete 2011-12
Participation Numbers

Sports Participation Drops With Enrollment Decline

RunMichigan.com

40 benchmarks

Four athletic administrators who addition-
ally have made significant contributions at
the league, state and MHSAA tournament

levels – Robin Dilday of Utica, Robert Dowd of
Troy, Curt Ellis of Saline and Greg Lattig of Mason
– have been named the recipients of the Michigan
High School Athletic Association's Allen W. Bush
Award for 2012.

Al Bush served as executive director of the
MHSAA for 10 years. The award honors individuals
for past and continuing service to prep athletics as
a coach, administrator, official, trainer, doctor or
member of the media.

Dilday has been a leader not only in his home
school district of Utica, but as a voice throughout

Macomb County. A graduate
of Utica High School, Dilday
has worked in education 38
years and for Utica Commu-
nity Schools for the last 28,
including the past 18 as Dis-
trict Athletic Director.

Dilday is in his 18th year
as president of the Macomb
County Athletic Directors As-
sociation and also works with
the Macomb County Special
Olympics and as community

fundraising chair for his district’s middle school
sports programs. He was named to the Utica High
School Hall of Fame in 2011.

“Robin Dilday has provided stable leadership
through the changes and challenges high school
athletics have faced during his nearly four decades
of service,” said MHSAA Executive Director Jack-
Roberts. “He has experienced high school athletics
from a variety of perspectives – athlete, coach and
administrator – and worked to provide the best for
those in every position.”

Dowd might be known best in Oakland County
for his contributions to lacrosse during the last two

decades. But as an assistant
principal and the athletic di-
rector at Troy Athens High
School the past 16 years,
Dowd also has hosted
MHSAA Finals in five sports
and a variety of tournaments
at the District, Regional and
Semifinal levels.

He served as president of
the Michigan Scholastic
Lacrosse Association from
1990-94 and then as execu-

tive director from 1996-2004. Dowd was named
the Michigan High School Lacrosse Coaches Asso-
ciation Man of the Year in 2006 and was selected
for the MHSLCA Hall of Fame in 2011.

Dowd was named Oakland County Athletic Di-
rector of the Year in 2009.

“Robert Dowd’s contributions – particularly as
a Finals host – have been invaluable to the
MHSAA,” Roberts said. “He is a passionate sup-
porter of high school athletics.”

Ellis served as an athletic administrator in
Michigan for 16 years, in-
cluding the last eight at Novi
High School before leaving
the district in the fall to be-
come Executive Director of
Human Resources for Saline
Area Schools. His Novi ath-
letic program was a recipient
of the Exemplary Athletic
Program Award from the
MIAAA.

He’s served as a tourna-
ment manager for multiple
MHSAA Ice Hockey and Soccer Finals over the last
decade and for more than 125 District and Regional
tournaments since 1997. He’s also served on the
ice hockey, volleyball, officials and site selection
committees, among others.

Additionally, Ellis has served in various leader-
ship roles statewide. Ellis earned his bachelor’s de-
gree in organizational communication from Eastern
Michigan University and is pursuing his master’s in
educational leadership, also at EMU.

“Curt Ellis has been a consistent source of lead-
ership and a true advocate of high school athlet-
ics,” Roberts said. “He has brought great
perspective to those working with him both locally
and through the MIAAA.”

Lattig has served four school districts – Mason,
Eaton Rapids, Leslie and Lansing Christian – as a
coach or administrator. Also
a host of numerous MHSAA
tournaments and member of
various committees, Lattig
twice served as president of
the Capital Area Activities
Conference and previously
was secretary of the Capital
Circuit league.

A Certified Master Ath-
letic Administrator, Lattig
also has served on various
MIAAA committees —includ-
ing as co-chair of the scholarship committee – and
as a regional representative to that body. He has
guided the athletic department at Mason the last
four years after nine at Eaton Rapids. He coached
varsity track at Leslie and middle school basketball
at Lansing Christian.

“Greg Lattig has provided a significant voice
during the evolution of the Capital Area Activities
Conference over the last decade, and is a helpful
source of input both to the MIAAA and MHSAA,”
Roberts said. “He has a great understanding of the
complex lives of students and a desire to help them
achieve.”

Four Honored with 2012 Bush Awards

����� +�����

���	�� +�3�

���� '����

��	% (����%

benchmarks 41

Although the use of participation fees to
help fund interscholastic athletics in
Michigan high schools has doubled dur-

ing the last nine years, the percentage of schools
assessing them has held steady over the last two,
according to surveys taken by the MHSAA of its
member institutions.

The most recently completed survey indicates
that of 514 member schools participating, 260
schools – 50.5 percent – charged
participation fees during the 2011-
12 school year. In the 2010-11 sur-
vey, fees were being used at 50.4
percent of schools participating.

There were 763 senior high
schools in the MHSAA membership
this school year – the survey gener-
ated a response rate of 68 percent.
This was the ninth survey of schools
since 2003-04, when members re-

ported that fees were being used in 24 percent of
schools.

The most recent survey also showed that fees
incurred by students who paid once for an entire
year of participation increased slightly from 2010-
11 to 2011-12 – although the maximum fee per
family decreased slightly.

The most popular method of assessing partici-
pation fees continues to be a payment per sport,
used by 41.5 percent of schools in 2011-12. That
median fee among schools in the survey has in-
creased only $5, to $75, since 2009-10.

A standardized annual fee per student was used
by 24.5 percent of schools in the past year. Since
Fall 2003, that fee has increased from $75 to $120
– a 60 percent increase – with the fee increasing
$20 per athlete from 2010-11 to 2011-12.

Beginning with the 2004-05 survey, schools
were asked in the survey if they had a cap on what
individual student-athletes and families could be
charged. Caps on student fees have been used by
the majority of schools, but that number has
dropped from 71.3 percent in 2004-05 to 55 per-
cent in 2011-12. However, the number of schools
instituting a cap on what a family pays has in-
creased from 41 percent having a limit in 2004-05
to 49 percent in 2011-12.

Other data from the 2011-12 survey shows
64.5 percent of schools with participation fees have
some kind of fee-reduction or waiver program in
place based on existing programs for subsidized
lunch and milk (down from 68 percent in 2010-11);
that 14 percent of schools using fees report a drop
in participation; and that slightly more than 1 per-
cent of schools report losing students to other
school districts because they are charging fees.
Five percent of schools not assessing fees in 2011-
12 report transfers to their districts because of the
absence of fees. Also, 7 percent of schools not as-

sessing fees had done so previously.
The survey for 2011-12 and sur-

veys from previous years can be
found on MHSAA.com by clicking
on Schools – Administrators – Pay-
To-Play Resources.

For a PDF of the 2011-12 sur-
vey, scan the code at left.

Kicking the Pay-to-Play Trend?

2011-12 Pay-to-Play
Survey Results

Survey shows little change in the percentage
of MHSAA member schools utilizing
participation fees over the last two years.

Rockford’s Lyle Berry, an official for more
than 50 years and a longtime contributor
to multiple officials associations, received

the MHSAA's Vern L. Norris Award for 2012. He is
pictured with MHSAA Executive Director Jack
Roberts (left) and former Executive Director Norris,
for whom the Award is named.

The Norris Award is presented annually to a vet-
eran official who has been active in a local officials
association, has mentored other officials, and has
been involved in officials’ education. It is named for
Vern L. Norris, who served as executive director of
the MHSAA from 1978-86 and was well-respected
by officials on the state and national levels.

Berry continues to officiate both cross country
and track and also has officiated basketball over more than five decades. He also has served both as
president and rules chairperson for both the West Michigan Officials Association and the Association of
Track Officials of Michigan.

He was honored at the Officials’ Awards & Alumni Banquet on May 5 at the Kellogg Center in East
Lansing

“Lyle Berry has dedicated a lifetime to bringing a fair and objective voice to our competitions,” said
MHSAA Executive Director John E. “Jack” Roberts. “His dedication to that mission is obvious as he con-
tinues into his sixth decade of officiating. Lyle actively recruits new officials, and through additional du-

ties with ATOM has worked to keep his colleagues current on rules changes.
We are pleased to recognize Lyle Berry with the Vern L. Norris Award.”

Berry began both his education and officiating careers in 1960. Also a
former teacher and coach, he worked for Tawas, Farwell, Wayland Union
and Wyoming Godwin Heights schools before retiring in 1992. He was in-
ducted into the Michigan High School Football Coaches Association Hall of
Fame in 1988 and the Michigan High School Coaches Association Hall of
Fame in 2008.

He received ATOM’s Presidential Leadership Award in 2009 and its Bob
Bloomer Award in 2010. Berry was the WMOA Basketball Official of the
Year in 1988 and continued as a basketball officials evaluator for the O-K
Conference.

Berry is a graduate of Grand Rapids Central High School, Grand Rapids
Community College and Central Michigan University. He earned both
Bachelor and Master’s degrees at CMU.

42 benchmarks

2012 Norris Award to Lyle Berry

John Johnson, Okemos

MMOA Honors Two from White Cloud
Each year the Mid Michigan Official’s Association (MMOA)

presents a pair of scholarships to area athletes who are nomi-
nated by their athletic directors and coaches. The scholarships
are funded by the Mike Rohen Memorial J.V. Volleyball tourna-
ment held each fall and are presented to student athletes who
display exemplary character and behavior both on and off the
field. The award honors the legacy of former Whitehall HS coach
Mike Rohen, who taught his student-athletes to exhibit the high-
est level of respect and sportsmanship toward the officials and
players of the game.

This year the recipients were Breanna Manchip (left) and
Kelly Keith from White Cloud High School. The girls were rec-
ognized before a softball game last spring by MMOA officials Jim
Helgemo (left) and Dave Baldus. Each played volleyball, basketball and softball for the Indians and
showed leadership in uniform and in the classroom. Manchip was valedictorian with a 4.16 GPA and
now attends Grand Valley State University, where she will study to become a physician’s assistant.
Keith graduated with a 3.4 GPA and attends Ferris State University, where she will pursue a nursing
degree.

The 23 Most Powerful

Lessons of Officiating

19
Mistakes are made, and
we make them every
game.

�
 ��� ��8
 ��
� ��8
 ��
�	 �&

	�&�� 	
����(�
 ��� ��
�	�� &��

���
 ��
� �$� ��(

benchmarks 43

Celebrating Past Norris Award Winners

1992
Ted Wilson
East Detroit

1993
Fred Briggs Sr.

Burton

1994
Joe Brodie
Flat Rock

1995
Jim Massar

Flint

1996
James Lamoreaux

St. Ignace

1997
Ken Myllyla

Escanaba

1998
Blake Hagman

Kalamazoo

1999
Richard Kalahar

Jackson

2000
Barb Beckett
Traverse City

2000
Karl Newingham

Bay City

2001
Herb Lipschultz

Kalamazoo

2002
Robert Scholie

Hancock

2003
Ron Nagy
Hazel Park

2004
Carl Van Heck
Grand Rapids

2005
Bruce Moss

Alma

2006
Jeanne Skinner
Grand Rapids

2007
Terry R. Wakeley

Grayling

2008
Will Lynch

Honor

2009
James Danhoff

Richland

2010
John Juday Sr.

Petoskey

Norris Award History
and Nomination Form

2011
Robert Williams

Redford

44 benchmarks

Rules of the Games
Sharpen your skills with the following rules questions/case plays for volleyball, soccer and football.
Answers appear in red on the next page.

Volleyball
1. T or F: For regular-season competition, the

only volleyballs that are legal for play are
the solid white ball and the royal
blue/grey/white ball (as long as they have
the NFHS authenticated mark).

2. T or F: Jewelry shall not be worn by play-
ers during warm ups and/or competition.
This includes (but not limited to) string
bracelets, commemorative bracelets and
body jewelry. Taping over earrings or other
jewelry is not permitted.

3. T or F: Unnecessary delay is charged to the
offending team when an illegal substitute
attempts to enter the set?

4. T or F: Illegal alignment is charged to the offending team when an illegal substitute is identified in the
set after the whistle/signal for serve?

5. T or F: Team S libero sets the ball with finger action while in front of the attack line. Player S 3 then
attacks the ball while it is completely above the height of the net. Legal, play on.

Soccer
1. Player A2 takes a penalty kick, but be-

fore the ball touches another player, or
before the ball hits the crossbar or goal-
post, a dog runs onto the field and stops
the ball.
a) The referee shall restart the game

with a drop ball.
b) The referee shall make A2 retake

the kick regardless of the outcome
of the kick.

c) The referee shall award a corner
kick to Team A.

2. Team A takes a free kick outside of its
penalty area, but the kick goes un-
touched into the team’s own goal.
a. The referee shall award Team B with

a corner kick.
b. The referee shall award a direct kick

for Team B from spot of Team A’s
kick.

c. This is a goal for Team B.

3. An official, while in the field of play, is struck by a direct free kick which rebounds into the opponent’s
goal.
a. The referee shall award a goal.
b. The referee shall award a corner kick.
c. The referee shall award a goal kick.

High School Sports Scene

High School Sports Scene

benchmarks 45

Football
1. In what year do all gloves

need to meet the NOCSAE
test standard at the time of
manufacture with a visible
stamp?

a) 2012

b) 2013

c) 2014

d) 2015

2. T or F: Play cards are al-
lowed to be worn on the belt.

3. T or F: Contact (a block)
with a defender’s hands
below the waist that contin-
ues into the defender’s body below the waist is a legal block because
the contact was first with the hands, not below the waist.

4. T or F: Ball carrier A1 runs around the right end and defender B2
grabs his facemask, pulling his helmet off as both players fall to the
ground. With the new rule this year, A1 must leave the game for at
least one snap since his helmet came off during the down.

5. T or F: Ball carrier A1 runs around the right end and defender B2
tackles him to the ground. As the players contact the ground, A1’s
helmet pops off as both players fall to the ground. With the new rule
this year, A1 must leave the game for at least one snap since his hel-
met came off during the down.

Volleyball Answers: 1. T (3-2-1 and MHSAA modifications); 2. T (4-1-6); 3. T (10-3 Pen 1);
4. T (10-3 Pen 1); 5. F (9-5-6)

Soccer Answers: 1. b. (14-1-7); 2. a. (17-1-Exception); 3. a. (9-1, 13-1-1)

Football Answers: 1. b. (2013; 1-5-2b); 2. F (1-5-3 c (8)); 3. F (2-3-7); 4. F (3-5-10 d);
5. T (3-5-10 d)

Officials for Kids Going Strong

Officials For Kids began in early 2003 as a small group of mid-
Michigan officials dedicated to the future of children’s healthcare
& the Children’s Miracle Network. The ultimate hope for the pro-
gram is that officials personal & association pledges, along with
participation in fundraising events & initiatives, will make Officials
for Kids a name synonymous with the continued improvement of
children’s healthcare across the state.

The Officials For Kids Program takes on a local focus at each
Children’s Miracle Network Hospital in the state, including Sparrow
Hospital in Lansing; Beaumont Hospital in Detroit; Helen DeVos
Children’s Hospital in Grand Rapids, and Hurley Medical Center in
Flint. One popular way for officials to donate is through the “Give
A Game” program, offering a game check to one of the hospitals.

Visit the Officials for Kids page of MHSAA.com for more
information.

High School Sports Scene
The 23 Most PowerfulLessons of Officiating

20
A wrong call will get lotsmore attention than aright one.

E�� +��<� �
 ���� � �	
����
�	��8��� �&
 �
�� ���� �
 ���	 ��	

	(

46 benchmarks

Cooperative programs are not for every
school, but so many exist that one might
think otherwise. At the end of the 2011-

12 school year there were 232 high school pro-
grams covering 405 sport teams, and 62
cooperative programs involving member middle
schools representing 221 sport teams. First
adopted in 1987, cooperative programs have been
an exceptional vehicle to enhance participation.

Cooperative agreements typically are of assis-
tance to smaller schools in most sports (less than
1,000 students when enrollments are combined)
and smaller sports (those sponsored by fewer than
250 schools). Agreements in sports sponsored by
fewer than 250 schools have a combined enroll-
ment cap of 3,500 students and include the follow-
ing for both boys and
girls: swimming and
diving, alpine skiing,
lacrosse; boys ice
hockey and girl gym-
nastics.

There is yet a
third type of agree-
ment known as a
“startup” provision
which allows schools
which have not spon-
sored a sport the pre-
vious year to form
together a new sport
in excess of the 3,500
student cap. The
startup allowance is
for three years, after
which the program
must dissolve or re-
formulate to less than
3,500 students. Many
lacrosse programs

began this way, for example, and as the sport’s
popularity grew so did the number of single-school
teams. In other words, cooperative programs
served as a springboard to introduce a new sport
to numerous schools, and as an impetus for
schools to sponsor the sport.

MHSAA staff is often asked if the combined en-
rollment is for all sports, or just the sports in the
agreement. A school’s enrollment for MHSAA tour-
nament placement applies only to the sport in
which the cooperative agreement is entered into.

At present there is no regulation which limits the
number of schools involved in an agreement. While
most agreements involve two or three schools,
some ice hockey agreements involve as many as
seven schools. Hockey remains the most active

sport when it comes
to cooperative agree-
ments with a total of
53 cooperative pro-
grams out of 170
teams entering the
2012-13 school year.

Because coopera-
tive programs are ex-
ceptions to the
MHSAA’s most basic
rule – that a student
must be enrolled at
the school they play
for – there are re-
quirements and dead-
lines to which schools
must adhere, espe-
cially for agreements
between high schools.
The MHSAA Execu-
tive Committee must
approve every coop-
erative agreement

It Takes Two (or More) to do the Co-Op Tango
Cooperative programs are plentiful along the MHSAA landscape, but

schools are urged to do homework and legwork before looking for a partner

�'��� ����
	����
 �	��	��� �� ���	�� ���& �� ���	���
 �	����
 ��	���4
������� ����	������
� +&��& ��&
	+��
 +���� ���
"���
�	 ���
 ����
��4
��&�
�
�(,��� A��
� ��	����&�� �
�&��� 1�	���	� ��&���6 ���
��	����&�� :	��
� ����
��� �
�
�	��
� � �&�������&��(

Officials Ratings

Schools are responsible for rating officials who officiate contests involving their teams in
sports for which officials’ ratings are maintained. Schools which fail to rate any officials dur-
ing the season shall be subject to the penalties outlined under MHSAA Handbook Regulation
V, Section 4. The school principal or athletic director shall verify that the ratings submitted
are truthful and accurate, have met with the approval of the appropriate school administra-
tor and are submitted on the school’s behalf.

All Ratings are to be submitted online at MHSAA.com.

FALL DEADLINE: Dec. 1 WINTER DEADLINE: April 1 SPRING DEADLINE: June 1

Hockey Weekly Action Photos

benchmarks 47

Efficiency is Effective...
The MHSAA is always willing to assist with issues concerning Association regulations.

Please remember, however, the most efficient method of communication with the MHSAA on
eligibility questions is through the athletic director or principal. Athletic directors should
gather all information necessary on a question and then call or write the MHSAA. Coaches
or parents calling the MHSAA on eligibility matters can create confusion and delay. ADs or
principals are encouraged to contact the MHSAA office directly. Please follow this efficient
path of communication.

prior to schools’ initial participation. While some
seek to add a cooperative program at the last
minute when turnout is less than expected, this is
realistically and practically a solution best suited for
the following year when all parties have time to
consider all the issues.

All schools entraining into a program must have
the expressed approval of their boards of educa-
tion, or the governing body of a non-public school.
High school agreements must also submit the writ-
ten approval of the league or, if there is no league,
the support from a minimum of four future oppo-
nents. The firm deadlines for submitting an appli-
cation to the MHSAA are adhered to in most all
instances: April 15 for fall sports, Aug 15 for win-
ter sports and Oct. 15 for
spring sports. In some
cases, partial applica-
tions are submitted
pending the approval of
a league or board and
that is acceptable.

While it sounds like a
difficult process, the ad-
vance “leg work” is the most challenging. Finding
another school that is the right fit and willing to
enter into the agreement is the first step; submit-
ting the paperwork follows. Often, and especially
for small middle schools, it is involvement in a co-
operative program which causes that school to be-
come an MHSAA member. One frequently asked
question: If we become an MHSAA member
school, do we have to follow all the rules in all the
sports we sponsor or just those sports that are in-
volved in the cooperative program? The answer is
yes, a school must follow all the rules in all sports
in which the MHSAA sponsors a tournament.

Included in the application material are docu-
ments that are intended to assist schools in deci-
sion-making. Available on MHSAA.com under AD
Forms and Resources the application pages include
“Advance Preparation Material and Guidelines for
Schools to Consider,” a Board Resolution and a Co-
operative Program Board of Control consisting of

the athletic director and school administrator from
each school. There are many questions to be re-
solved between schools before they enter into an
agreement, including: who will be considered the
primary school, uniforms, practice and contest lo-
cation, transportation, and funding. As is our tradi-
tion in school sports, the cooperative program
application process attempts to ensure that all the
rules are known before the game begins.

Another safeguard to ensure that cooperative
programs are serving their intended purpose is the
every-other-year cooperative agreement renewal
process. Agreements of three or more schools or
those involving at least one Class A or B school
must submit a renewal form by May 1 prior to the

next season. The form
must include the ap-
proval of the league, win-
loss record and number
of students cut from the
team.

Cooperative agree-
ments are intended to op-
erate for a minimum of

two years. Should a school withdraw from an agree-
ment before two years, the offending school would
not be allowed to enter into another agreement in
that sport until the two-year period is up.

After the initial two years, a cooperative pro-
gram may be dissolved for any reason by a school
without penalty and should be done before May 1
for fall sports and Aug 15 for other sports of the
preceding year. Agreements which drop a team or
dissolve after the deadline may not have tourna-
ment classification changed if the tournament has
already been set.

An initiative of then-incoming Executive Direc-
tor Jack Roberts in 1986, cooperative programs
have well served to meet the MHSAA’s top priority
of increasing participation in school sports. Coop-
erative programs serve some, but not all, while pro-
tecting the integrity of school-sponsored athletic
programs.

The Only Official Interpretations are Those Received in Writing

For more specific information on Cooperative
Agreements see MHSAA.com (ADs > Forms and
Resources), contact the MSHAA Staff or see the
2012-13 Handbook: Pages 27-29 Regulation I,
Sections 1 E , F and Interpretations 12-14 and
Page 73 Regulation III, Section 1 D.

48 benchmarks

Representative Council and Upper Peninsula
Athletic Committee Elections

Ballots for Representative Council elections
were mailed to principals of member schools
from the MHSAA office Aug. 30, 2012. The
ballots were due back in the MHSAA office
Sept. 13, 2012.

Seven positions for membership on the Rep-
resentative Council will be up for election this
fall. Vacancies for two-year terms beginning
December 2012 will occur as follows: Class A-
B Northern Section L.P., Southwestern Section
L.P. and Southeastern Section L.P; Class C-D
Upper Peninsula and Northern Section L.P.;
Statewide At-Large; Junior High/Middle
School, elected on a statewide basis; and Pri-
vate and Parochial High Schools.

In addition to the above named Representa-
tive Council positions, there are two Upper
Peninsula Athletic Committee positions to be
voted in September. A representative of the
Class D schools and an Athletic Coach will be
elected by the principals of the Upper Penin-
sula schools.

Details of the Representative Council com-
position may be found near the beginning of
the MHSAA Handbook.

Following the due date of Sept. 13, 2012,
the Board of Canvassers as provided in Article
IV of the Constitution of the Michigan High
School Athletic Association, will meet and de-
clare the winners for the various vacancies.

In accordance with the approved nomination
and election procedures, listed candidates
submitted their desire to run for a position by
March 15, 2012. They included an approval
to serve from their respective Superintendent
or Principal and certified their qualifications to
run for the office which they seek. No write-
ins are possible because each candidate must
be approved by March 15 in order to run for a
position on the Representative Council.

On the next page are the declared candi-
dates and the vacancies which will occur in
December 2012.

Map of Representative Council Sections

Southwestern Sec-
tion

Lower Peninsula

Southeastern
Section

Lower Peninsula

City of Detroit

Northern Section
Lower Peninsula

Upper Peninsula

benchmarks 49

MHSAA Representative Council
,������ ������� ;*<<
���
	���
��
��
�
�� ���� ������ ��&����
����� �4� P D�	�&
	� ,�+
	 �
�������

���	� +	��-�	�<<
 $�	���	��
���
	���
��
��
D
����

 ������ ��&����
����� �4� P N��
	 �
�������

�	� +�	�#<
��&�
��� ��	
���	
���
	���
� '��& ��&���
����� �4� P ����&+
��
	� ���&����

9-��� ����	�<<
 *�-	 $�	���	��
��������� ���
	���
��
�� �
 '���� �
	���
�
:	��� '��
� ������ ��&����
����
+��
 ��4,�	�

���	 ��	����� =	>6�!!�-��?
��	
���	� ���	�����
� ��&��� '
���& � ��

�� �	��	��� N���
���&���� �
��(�
 !��������� ,������
�
����

���� ;���<
��&�
��� ��	
���	
��	��� ������� '��& ��&���
����� �4� P ����&
���
	� ���&����

����	� �	��	��<<
�	�������
��(����	 �&�	
� ����& ,�8
 '��& ��&���
�������

"���		� ���-�	<
��&�
��� ��	
���	
E��
 ������ ��&����
�������

���	� (�����<
��&�
��� ��	
���	
�
�	 ,�8
 '��& ��&���
����
+��
 ��4,�	�

����� "	��	��<
���
	���
��
��
�
+���4�
���&���� ��&����
A����	 '��&$�����
 ��&����

*�- "�-��	��<<
 9	-�	����6��	����	�
��	
���	 �
 �&������ !�������� � ��&�
����
�	�&����
�
 �
 �
�	���
�	����
 ��� ��	��&��� ��&����

9�	5	 �	3����<<
�	�������
���	
 �����
 ��&���
A����	 '��&$�����
 ��&����

$	�	� �� ����<<
��&�
��� ��	
���	
������+ @�+��&�� ��������� ��&����
����� �4� P D�	�&
	� ,�+
	 �
�������

��	� 9����<<
��&�
��� ��	
���	
���&���� '��& ��&���
����� �4� P ����&+
��
	� ���&����

$���� 9�		�	<
�	�������
�
		� '��& ��&���
�������

���� ��������<<
��&�
��� ��	
���	
�	��&��� '��& ��&���
����� �4� P ����&
���
	� ���&����

��)�%	�<
��&�
��� ��	
���	
7����
�	� '��& ��&���
����� �4� P N��
	 �
�������

��5�� ,���<
��������	���	 �
 ��&�
����
�
�	��� ������ ��&����
���� �
 �
�	���

"��� ,������<<
��	
���	 �
 ����
�� �
�
����
�� ��� ��&�
����
#������ '��& ��&���
�������

Q@
	� !"��	
� �
�
��
	 /5)0
QQ@
	� !"��	
� �
�
��
	 /5)/

REPRESENTATIVE COUNCIL CANDIDATES
FOR SEPTEMBER 2012

Northern Section, Lower Peninsula -Class A
and B Schools — Peter Ryan, CMAA, Athletic Di-
rector, Saginaw Township Community Schools

Southwestern Section, Lower Peninsula - Class
A and B Schools — Fredrick J. Smith, CMAA,
Athletic Director, Buchanan Community Schools

Southeastern Section, Lower Peninsula - Class
A and B Schools — Aaron Setlak, Athletic Direc-
tor, Warren-Cousino High School; John Thompson,
CMAA, Athletic Director, Brighton Area Schools

Upper Peninsula - Class C and D Schools —
James Derocher, Superintendent, Negaunee Pub-
lic Schools

Northern Section, Lower Peninsula - Class C
and D Schools — William C. Chilman IV, Superin-
tendent, Mt. Pleasant-Beal City Public Schools;
Dave Derocher, Athletic Director, Reese Public
Schools

Statewide At-Large — Ben Bandfield, Athletic
Director/Assistant Principal, Grosse Pointe North

High School; Scott C. Grimes, Principal, Grand
Haven High School; Darren Kecskes, CMAA, Ath-
letic Director, Southfield Lathrup High School An-
drew Laboe, Athletic Director, Kalamazoo-Loy
Norrix High School

Junior High/Middle Schools — Steve Newkirk,
Principal, Clare Middle School; Kevin O’Rourke,
Athletic Director, Rockford-North and East Middle
Schools

Private and Parochial High Schools — Vic
Michaels, Director of Physical Education & Athlet-
ics, Archdiocese of Detroit

UPPER PENINSULA ATHLETIC COMMITTEE

Athletic Coach — Mike Berutti, Principal/
AD/Football Coach, Iron River-West Iron County
High School; Daniel Olkkonen, Boys Basketball
Coach, Kingsford High School; Paul Polfus,
AD/Assistant Boys Basketball Coach, Carney-
Nadeau High School;

Class D Schools — Don Gustafson, Superinten-
dent, St. Ignace Area Schools; Jeff Markham, Ath-
letic Director, Baraga Area Schools

Failure to Rate Officials - Spring 2012

Baseball
Auburn Hills Christian
Detroit-Central
Elk Rapids
Fairview
Marlette

Boys Lacrosse
None

Girls Lacrosse
Lowell

Girls Soccer
Ann Arbor-Eastern Washtenaw
Multi Cultural

Ann Arbor-Rudolf Steiner
Bath
Clarkson-Everest Collegiate
Harper Woods
Kentwood-Grand River Prep
Marshall Academy
New Buffalo
Potterville
Taylor-Baptist Park

Girls Softball
Burr Oak
Detroit-Osborn
Harrison Township-L’Anse
Creuse

Kinross-Maplewood Baptist
Academy

Taylor-Trillium

Failure to Rate Officials - Winter 2012

Failure to Rate Officials

Member schools of the Michigan High
School Athletic Association have
agreed through Regulation II, Section

7(B) to rate officials in several of the sports for
which the MHSAA conducts a postseason tourna-
ment and to be subject to penalties when a school
fails to rate any officials in a sport that requires it.

Recent surveys indicate schools value the op-
portunity to rate officials and do not want that op-
portunity eliminated.

Most officials would prefer an evaluation
process over ratings by participating schools; but

under our current system, officials need schools to
rate them so they can amass the number of ratings
necessary to be considered for advancement and
tournament assignments.

On March 23, 2001, the MHSAA Representa-
tive Council adopted the policy of publishing the
names of schools which fail to rate any officials in
a sport and to do so as soon as possible following
the season

Following are schools failing to rate officials for
the 2010-11 school year.

Football
Ann Arbor-Multicultural Acad-
emy

Detroit Community
Detroit-Central
Detroit-DEPSA Early College
Morenci

Boys Soccer
Detroit-Cristo Rey
Flat Rock
Northport

Girls Volleyball
Dearborn-Fordson
Detroit-Central

Detroit-DEPSA Early College
Dundee
Grand Rapids-Creston
Martin
Westland-John Glenn
Ypsilanti-Arbor Preparatory

Failure to Rate Officials - Fall 2011

Boys Basketball
ADetroit-Midtown Academy
Detroit-Central
Grand Rapids-Ottawa Hills
Inkster
Swartz Creek-The Valley School

Girls Basketball
Detroit-Plymouth Educational
Center

Greenville-Grattan Academic

Competitive Cheer
Carleton-Airport
Leslie
Onsted
Rochester Hills-Lutheran
Northwest

Tawas City-Tawas Area
Three Rivers
Traverse City West
West Bloomfield
Whitehall

Ice Hockey
Linden-Lake Fenton

Wrestling
Ann Arbor-Huron
Bellevue
Hanover-Horton
Montrose-Hill McCloy
Newport-Lutheran South
Portage Northern
Ypsilanti-Willow Run

50 benchmarks

Royal Oak 14
Rochester 13
Ypsilanti Lincoln 13
Ann Arbor Pioneer 12
Haslett 12
Kalamazoo Central 11
Pinckney 11
Waterford Kettering 11
Bangor 10
Grand Rapids Creston 10
Otisville LakeVille Memorial 10
Saline 10
Brownstown Woodhaven 9
Clarkston 9
Millington 9
North Farmington 9
Portage Northern 9
Walled Lake Central 9
Wayne Memorial 9
Birmingham Seaholm 8
Brighton 8
Charlotte 8
Grand Rapids FH Central 8
Holt 8
Lansing Eastern 8
Lapeer West 8
Monroe 8
Perry 8
Walled Lake Northern 8
Walled Lake Western 8
Allen Park 7
Ann Arbor Huron 7
Farmington 7
Goodrich 7
Grand Rapids West Catholic 7
Lake Odessa Lakewood 7
Macomb Dakota 7
New Boston Huron 7
Northville 7
Pinconning 7
Rochester Adams 7
Romulus 7
South Lyon 7
St Clair 7
Temperance Bedford 7
Utica 7
Westland John Glenn 7
Ypsilanti 7
Adrian 6
Bad Axe 6
Battle Creek Central 6
Center Line 6
Corunna 6
Dearborn Heights Robichaud 6
Eaton Rapids 6
Grosse Pointe South 6
Hamtramck 6
Holland West Ottawa 6
Jackson 6
Jenison 6
Kalamazoo Loy Norrix 6
Lansing Waverly 6
Marysville 6

Milan 6
New Baltimore Anchor Bay 6
Novi 6
Otsego 6
Portland 6
Richland Gull Lake 6
Romeo 6
Saginaw Heritage 6
Saugatuck 6
Stevensville Lakeshore 6
Tawas Area 6
Warren Cousino 6
Waterford Mott 6
Albion 5
Benzie Central 5
Berkley 5
Birch Run 5
Bloomfield Hills Lahser 5
Chelsea 5
Clawson 5
Coleman 5
Dearborn 5
Detroit Catholic Central 5
Detroit Country Day 5
Dexter 5
Dryden 5
Fraser 5
Grand Blanc 5
Grand Ledge 5
Grand Rapids Northview 5
Grandville 5
Harrison Twp L'Anse Creuse 5
Holly 5
Jonesville 5
Lansing Catholic 5
Lansing Everett 5
Livonia Stevenson 5
Lowell 5
Macomb L'Anse Creuse N 5
Milford 5
Monroe Jefferson 5
Muskegon 5
Niles 5
Petoskey 5
Plymouth 5
Pontiac Notre Dame Prep 5
Redford Union 5
Roscommon 5
St Clair Shores Lakeview 5
St Clair Shores South Lake 5
St Johns 5
Taylor Truman 5
Tecumseh 5
Trenton 5
Troy Athens 5
West Bloomfield 5
Ada Forest Hills Eastern 4
Almont 4
Ann Arbor Skyline 4
Auburn Hills Avondale 4
Battle Creek St Philip 4
Bay City Central 4
Birmingham Groves 4

Brooklyn Columbia Central 4
Caledonia 4
Canton 4
Caro 4
Cedar Springs 4
Clinton Twp Chippewa Valley 4
Clio 4
Coldwater 4
Dansville 4
Dearborn Edsel Ford 4
Dearborn Heights Crestwood 4
Delton Kellogg 4
Escanaba 4
Essexville Garber 4
Farmington Hills Harrison 4
Fennville 4
Fife Lake Forest Area 4
Flint Carman-Ainsworth 4
Flint Kearsley 4
Flint Powers Catholic 4
Flint Southwestern 4
Garden City 4
Gibraltar Carlson 4
Gladwin 4
Grand Rapids FH Northern 4
Grand Rapids Union 4
Grant 4
Howell 4
Hudsonville 4
Lake Orion 4
Lapeer East 4
Madison Heights Lamphere 4
Madison Heights Madison 4
Manchester 4
Manton 4
Maple City Glen Lake 4
Marcellus 4
Melvindale 4
Mt Morris EA Johnson 4
Onsted 4
Ortonville-Brandon 4
Oxford 4
Parma Western 4
Pontiac 4
Ravenna 4
Redford Thurston 4
Saginaw Swan Valley 4
Sandusky 4
Southfield Christian 4
St Clair Shores Lake Shore 4
Standish-Sterling Central 4
Swartz Creek 4
Taylor Kennedy 4
Traverse City West 4
White Lake Lakeland 4
Whitmore Lake 4
Wyoming Rogers 4
Alma 3
Alpena 3
Baldwin 3
Battle Creek Harper Creek 3
Battle Creek Lakeview 3
Bay City John Glenn 3

benchmarks 51

2011-12 Officials Reports Listing
(Schools that received 3 or more negative Reports)

In accordance with the May 1996 Representative Council adoption of the “Com pre hen sive Sports-
manship Package” the names of schools that received three or more “concern” or “ejection” Offi cials Re-
ports in the school year are listed in this report.

– continued next page

52 benchmarks

2011-12 Officials Reports Summary
CODE: P = Player C = Coach O = Other

Sport Concern Praise P-Eject C-Eject O-Eject Sportsmanship
Baseball 152 17 96 40 1 15
Boys Basketball 125 15 63 34 3 25
Boys Lacrosse 45 1 34 4 7
Boys Soccer 301 11 242 30 3 26
Boys Swimming 1 1
Football 211 50 172 19 2 18
Girls Basketball 70 7 25 25 6 14
Girls Lacrosse 7 3 4
Ice Hockey 152 2 136 7 9
Softball 25 1 5 13 2 5
Girls Soccer 72 7 48 13 1 10
Volleyball 8 3 3 5
Wrestling 74 5 56 10 2 6

Distribution of Reports
Reports of Concern No. of Schools Reports of Praise No. of Schools

1 184 1 83
2 109 2 15
3 73 3 2
4 34
5 30
6 11
7 9
8 5
9 3

Bay City Western 3
Belleville 3
Benton Harbor 3
Big Rapids 3
Blanchard Montabella 3
Brethren 3
Burton Bentley 3
Byron Center 3
Cheboygan 3
Chesaning 3
Comstock 3
Concord 3
Davison 3
Dearborn Fordson 3
Dearborn Heights Annapolis 3
Dowagiac 3
Durand 3
East Jackson 3
Ecorse 3
Elk Rapids 3
Farwell 3
Flat Rock 3
Flint Beecher 3
Flint Northern 3
Flushing 3
Fowlerville 3
Frankenmuth 3
Freeland 3

Gaylord 3
Grand Haven 3
Grand Rapids Christian 3
Grand Rapids Kenowa Hills 3
Greenville 3
Grosse Ile 3
Grosse Pointe North 3
Grosse Pointe Woods Liggett 3
Harper Woods Chandler Park 3
Hazel Park 3
Houghton 3
Ionia 3
Kalamazoo Christian 3
Leslie 3
Lincoln Alcona 3
Lincoln Park 3
Marshall 3
Mattawan 3
Mio 3
Monroe St Mary CC 3
Morenci 3
Muskegon Orchard View 3
Muskegon Reeths-Puffer 3
Napoleon 3
Negaunee 3
New Buffalo 3
Niles Brandywine 3
North Adams-Jerome 3

Ogemaw Heights 3
Plainwell 3
Quincy 3
Richmond 3
Riverview 3
Rochester Hills Stoney Creek 3
Rockford 3
Salem 3
Southgate Anderson 3
St Louis 3
Sterling Hs Parkway Christian 3
Sterling Heights Stevenson 3
Sturgis 3
Traverse City Central 3
Troy 3
Utica Ford 3
Vermontville Maple Valley 3
Warren Mott 3
Warren Woods Tower 3
Wayland Union 3
Wyoming Park 3
Zeeland East 3

2011-12 Officials Reports Listing (continued)

The 23 Most Powerful
Lessons of Officiating

21
Do What When?

�	��� ������� �	��� @��
L')���*+�
#��&� ������� �	��� @��
L �+�)�*�,�+
�	��� ������� #��&� @��
L �)�*�-+
#��&� ������� #��&� @��
L �.��+��

benchmarks 53

Teams Practicing Out-of-State Required
to Submit Out-of-State Travel Form

The tradition of taking a team on a “spring
trip” for practice only is a separate issue
from sanctioning a competition. Any

school which conducts practice sessions out of
state at a site more than 600 miles round-trip must
submit to the MHSAA office a Travel Form for Out-
of-State Practice at least 30 days in advance of de-
parture. This does not allow schools to compete in
a scrimmage, practice or competition with a team
from another school.

The following interpretation was adopted at the
May 2004 Representative Council meeting and be-
came effective for the 2004-05 school year:

“When a school-sponsored team, or group of
students which resembles the school team, intends
to conduct practice sessions out of state at a site

more than 600 highway miles round-trip from that
school, the Travel Form for Out-of-State Practice is
required. For the purpose of this Section, it shall
be considered a practice for a school team if a
school coach in that sport is present with any num-
ber of players from that school's team, other than
his/her family members.”

MHSAA catastrophic insurance does not cover
such events.

The form can be found on the MHSAA Website.
Pursuant to action of the Representative Council in
May 2003, all schools which complete this form
will be listed in benchmarks at the end of the
school year.

A list of schools which completed the form in
2011-12 appears below.

FALL
None

WINTER

Skiing
Grand Haven

Boys Swimming & Diving
Brighton

SPRING

Baseball
Adrian
Augres Sims
Belding
Benzie Central
Carson City-Crystal
Chelsea
Coldwater
Concord
DeWitt
East Kentwood
Essexville-Garber
Grand Ledge
Grand Rapids Kenowa Hills
Grandville
Hamilton
Hesperia
Howell
Hudsonville
Jackson Northwest

Laingsburg
Lawrence
Mt. Pleasant-Sacred Heart
Petersburg-Summerfield
Petoskey
Pinckney
Portland
Rockford
Saline
Stevensville Lakeshore
Swan Valley
Union City
Vermontville-Maple Valley
Wyoming Park

Softball
Alma
Bath
Bay City Western
Belding
Caledonia
Chelsea
Clinton
Coopersville
Davison
East Kentwood
Eaton Rapids
Flint Kearsley
Fremont
Grand Ledge
Grand Rapids Kenowa Hills
Grandville
Hamilton
Hemlock

Holt
Howard City – Tri County
Hudsonville
Jenison
Laingsburg
Lansing Waverly
Lapeer West
Lowell
Muskegon Orchard View
Muskegon Reeths-Puffer
New Baltimore Anchor Bay
Portland
Saginaw Swan Valley
Southfield Christian
Vestaburg
Wyoming Park
Zeeland East

Boys Golf
Southfield Christian
Wyoming Park

Boys Lacrosse
Birmingham Seaholm
BH Cranbrook-Kingswood
Clarkston

Schools Submitting Out-of-State Travel Forms for 2011-12

The 23 Most Powerful

Lessons of Officiating

22
Pour no gasoline!

E�� �	
 �	�������!
	�� ��8���

�&���� +�	�
(

54 benchmarks

Many have said that if you
don’t have any goals, you won’t
realize any; but John Kay’s
Obliquity (The Penguin Press,
2010) argues comprehensively
and convincingly that the most
effective pursuit of large goals is
indirect, derived from a process
of setting smaller goals, making
unexpected discoveries and
modifying plans along the way.

“In obliquity,” writes Kay,
“there are no predictable con-
nections between tensions and
outcomes. Oblique
problem solvers do not
evaluate all alternatives:
they make successive
choices from a narrow
range of options.”

The author chal-
lenges the notion that
there is only one way or
even a best way to solve
problems, citing Charles
Lindbloom, former Yale
University economics and politi-
cal science professor, who
claimed, “The test of a ‘good pol-
icy’ is typically that different peo-
ple involved find themselves
agreeing on the policy without
agreeing that it is the most ap-
propriate means to an agreed ob-
jective.” It’s “an incompletely
theorized agreement,” according
to legal scholar Cass Sunstein,
President Obama’s regulatory
czar.

Kay appropriates a 1959
quote from Professor Lindbloom
who described “the science of
muddling through,” a process of
“building out from the current sit-
uation, step by step and by small
degrees.”

“Oblique approaches to high-
level objectives,” according to
Kay, “should not be equated with

unstructured, ‘intuitive’ decision
making. Lindbloom’s vision of
‘muddling through’ is a disci-
plined, ordered process.

“Through oblique
methods,” writes Kay,

“striving for high-
level objectives by

constant adaptation”
has been the secret

sauce for success in
both corporate and per-

sonal enterprise.
“Good problem solv-

ing and decision making
is necessarily oblique,”

writes Kay, “because in the
process of solving problems we
learn not just about strategies for
achieving our high-level objec-
tives, but about the nature of the
objectives themselves.

“The creation of a sustainable
business – a high-level objective
– calls for achieving a variety of
intermediate goals – profitability,
good products, motivated em-
ployees, customer satisfaction. In
turn, these goals require a series
of actions – cost reduction, pric-
ing policies, product launches.

“High-level objectives – live a
fulfilling life, create a successful
business, produce a distin-
guished work of art, glorify God –
are almost always too imprecise
for us to have any clear idea how
to achieve them.”

A good pairing with Obliquity
is David Kord Murray’s second
book, Plan B (Free Press, 2011),
subtitled How to Hatch a Second
Plan That’s Always Better Than
Your First. It’s about “planning
for plans to change.”

It’s “adaptive management”
which Kord posits is more essen-
tial in these fast-moving and
modulating modern times. It’s
“the process of making real-time
modifications to the original
plan.”

Plan B is not a contingency
plan to the original plan, accord-
ing to Kord; Plan B evolves from
the original plan.

Preparation and Paranoia

Jim Collins is the author of a
fist full of well-researched, easy-
reading, best-selling books popu-
lar with business readers but
useable in many walks of life. His
latest, Great by Choice, includes

this spot-on
observation:

“A sin-
gle stroke

of good
luck, no

matter how
big, cannot
by itself make
a great com-
pany. But a
single stroke

of extreme bad luck . . . can ter-
minate the quest.”

It’s because of this that “pro-
ductive paranoia” is a helpful trait
for leaders of almost any enter-
prise, large or small, profit or
nonprofit, public or private. To be
worried about what could go
wrong is a necessary leadership
preoccupation.

But so are preparation for
those times and persistence dur-
ing them, because hard times

“High-level objectives – live a fulfilling life,
create a successful business, produce a
distinguished work of art, glorify God – are
almost always too imprecise for us to have
any clear idea how to achieve them.”

Read any good books lately?
News articles? We’d love to
know. Submit recommendations
to benchmarks@mhsaa.com.

The Best Laid Plans . . . Require Re-Planning

readings & references

come to almost any en-
terprise engaged in work
that matters.

It’s resilience during
bad times, not the good
luck to avoid bad times,
that is the “signature of
greatness,” according to
Collins.

Collins profiles several exam-
ples of companies that not only
survived bad luck, but had defin-
ing turn-arounds as a result of
what seemed like bad luck at the
time.

The book is Great by Choice:
Uncertainty, Chaos and Luck –
Why Some Thrive Despite Them
All (Harper Collins, 2011). It’s
co-authored by Morten T.
Hansen.

Using our Fancy Free Time

Clay Shirky has written two
books that help us understand
how communication is changing
and how such changes are chal-
lenging established ways and

changing the world.
In 2008 he delivered

Here Comes Every-
body: The Power of

Organizing Without Or-
ganizations. In 2010 it
was Cognitive Surplus:
Creativity and Generos-
ity in a Connected Age

(both published by The Penguin
Press).

“Cognitive surplus” is a fancy
phrase for “free time.” Shirky re-
ports that for decades following
the introduction of television, it
was the TV that monopolized that
time. It was a time of sitting pas-
sively and receiving programs
prepared for our consumption.

Today, it’s a “participating
culture” in which content can be
generated by anybody and
shared with everybody. Con-
sumption is no longer the only
way to use media; creating it and
sharing it are equally important
to a growing number of people, a
number (or scale) now large
enough to make a difference in

how people think about things
and do things.

Shirky admits that the aver-
age quality of what is created has
declined, just as it did when
moveable type replaced scribes
and when paperbacks began to
be marketed alongside hard-
bound books. But there’s com-
pensation, writes Shirky: “. . .
abundance brings a rapid fall in
average quality, but over time ex-
perimentation pays off, diversity
expands the range of the possi-
ble, and the best work becomes
better than what went before.”

Our new media presents
problems and invites abuses; but
Shirky prefers to see the upside:
“When opportunity changes a
lot,” writes Shirky, “behavior will
as well . . . The harnessing of our
cognitive surplus allows people
to behave in increasingly gener-
ous, public, and social ways, rel-
ative to their old status as
consumers and couch potatoes.”

We can hope he’s correct.

benchmarks 55

Bulletin Board Material

“I’m going to shake his hand
and say thank you for coming
back.” – New York Giants
Receiver Victor Cruz, on his
plans for when the 2012 NFL
Officials lockout ends

“Having one child makes youa parent; having two you area referee.” – British JournalistDavid Frost

“Life is a game with many rules

but no referee. Small wonder,

then, that so many play dirty,

that so few win, that so many

lose.” – Joseph Brodsky,

Russian Poet and Essayist

“The referee is going to be
the most important person
in the ring tonight besides
the fighters.” – Boxing
Great George Foreman

STUDENT ILLUSTRATOR WANTED
The MHSAA is seeking a student illustrator/satirist for benchmarks during each school year. If your

school has a talented, artistic individual looking for a platform to display his or her talents, this is the
perfect opportunity. Interested candidates should send samples of their work to editor Rob Kaminski at
benchmarks@mhsaa.com. The illustration will relate to the theme of each benchmarks issue as deter-
mined by MHSAA staff. Call Rob at 517-332-5046 for further details.

56 benchmarks

news and notes

From Portland to Grand Rapids: NASO Here in 2013!

In Portland, the National Association of Sports Officials was
“Taking Care of Business” at the 2012 Summit in July. Next
July in Grand Rapids, the theme is “Game Assignments: Right

People, Right Place, Right Time — The Right Way.”
Your assignment: attend the July 27 event for Michigan officials,

jam-packed with motivational speeches and educational breakout
sessions tailored to suit every official’s needs. The “state days” pre-
ceding the NASO Summit have become a staple of the event in re-
cent years. In Portland, 750 officials attended the unique gathering.

“Officiate Oregon Day truly was the single most important event
we have ever hosted for our high school officials,” said Tom Welter,
executive director of the Oregon School Activities Association.

“The feedback we received was extremely positive and encour-
aging,” said Brad Garrett, OSAA assistant executive director. “Of-
ficials who attended enjoyed the format, speakers, and opportunity
to share information with those having common interests. Many
have requested a repeat event in 2013.”

Speakers and session leaders include some of the industry’s
premier personalities, sharing their experiences and knowledge in
a one-day extravaganza unlike any other officiating clinic setting.

Mark your calendars for July 27, 2013. The MHSAA will contact
registered officials with registration details as the event draws near.

kaminski ‘12

The 23 Most Powerful

Lessons of Officiating

23
It takes a support team to

reach the higher elevations.

#
�
��
	 $��	� ��� ���� �	�� ���

+&� �	�8
 �&
 �	���
�	 ���(

@&
 D��% ������ ���
� ��	��� �&

��	�&
	�
	���
� �����
	�� ��	������ %	
(�
�� /5)/ �� :	��� #����� 1�
��+6 H 	��&�
�� ��	 ���8��	� H
�	 /5)0(

Referee Magazine

MICHIGAN HIGH SCHOOL
ATHLETIC ASSOCIATION, INC.

1661 Ramblewood Dr.
EAST LANSING, MICHIGAN 48823-7392

NON-PROFIT ORG.
U.S. POSTAGE

PAID
Permit No. 887

Lansing, Michigan

