 MARYLAND STATE ATHLETIC COMMISSION

MINUTES - WEDNESDAY, SEPTEMBER 24, 2014
The Wednesday, September 24, 2014 meeting of the Maryland State Athletic Commission was called to order by Chairman Arnold “Arnie” Dansicker at 2:00 p.m.. Present were: Chairman Dansicker; Commissioner Sean Malone; Commission Lenny Moore; Commissioner Malik Rahman; Patrick Pannella, Executive Director; Eric London, Counsel; and Leigh Hoyt, Administrative Assistant. Absent was: Commissioner Ben Alperstein.
APPROVAL OF AUGUST 27, 2014 COMMISSION MINUTES
The August 27, 2014 Minutes of the Maryland State Athletic Commission, which were previously distributed to all Commission members for review, were discussed.

Upon a motion by Commissioner Malone, seconded by Commissioner Rahman, the Commission voted unanimously (4-0) to approve the August 27, 2014 Minutes of the Commission.

APPROVAL OF PROFESSIONAL OR PRO-AM BOXING EVENTS
Executive Director Pannella led a Commission discussion in regard to the professional boxing events currently scheduled to be held in the State of Maryland.
Mr. Pannella reported that licensed promoter Hardwork Promotions, LLC informed the Commission that Hardwork Promotions, LLC was cancelling its professional boxing event scheduled to be held on October 11, 2014, and that Hardwork Promotions, LLC will be requesting Commission sanctioning regarding a new date to hold a professional boxing event at a new venue.

Mr. Pannella noted that a promoter of a boxing event or MMA event must have in place an expense surety bond set at an amount covering all expenses pertaining to an event – including, but not limited to, contestants’ purses, the “Boxing and Wrestling Tax”, venue rental, personnel, tickets, advertising, accommodations, travel and other expenses.
In those instances where a promoter of a Commission-sanctioned boxing or MMA event pays for the venue prior to the event being held, the Commission instructed Mr. Pannella to obtain documentation verifying that all bills pertaining to the rental of a venue have been paid in full. Mr. Pannella pointed out that documentation in such instances would remove venue rental from consideration in reference to the promoter’s expense surety bond.
Chairman Dansicker opined that, when taking measures to ensure that a promoter holding a boxing event or a MMA event has fully complied with the financial requirements as prescribed in Commission regulations, the Commission should strive to be as “business friendly as possible without losing our responsibility” in paying special attention to protecting both the safety and financial interest of the contestants who are competing.
Upon a motion by Commissioner Malone, seconded by Commissioner Rahman, the Commission voted unanimously (4-0) to approve the following professional wrestling event being promoted by Hardwork Promotions, LLC:
Professional Boxing Event

Friday, November 7, 2014 - 8:00 p.m. Starting Time

Downtown Cultural Art Center

401 North Howard Street - Baltimore, Maryland

Promoter: Hardwork Promotions, LLC,

advertising as Hardwork Promotions.
Upon a motion by Commissioner Malone, seconded by Commissioner Rahman, the Commission voted unanimously (4-0) to approve the following professional wrestling event being promoted by Shawstyle Productions, LLC:
Professional Boxing Event
Thursday, November 13, 2014 - 7:00 p.m. Starting Time

The Baltimore Arena

201 West Baltimore Street - Baltimore, Maryland

Promoter: Shawstyle Productions, LLC,

advertising as Shawstyle Productions.
Upon a motion by Chairman Dansicker, seconded by Commissioner Rahman, the Commission voted unanimously (4-0) to approve the following professional wrestling event being promoted by Hardwork Promotions, LLC:
Professional Boxing Event

Saturday, December 20, 2014 - 8:00 p.m. Starting Time

Downtown Cultural Art Center

401 North Howard Street - Baltimore, Maryland

Promoter: Hardwork Promotions, LLC,

advertising as Hardwork Promotions.

APPROVAL OF PROFESSIONAL WRESTLING EVENTS
Executive Director Pannella led a Commission discussion in regard to the professional wrestling events currently scheduled to be held in the State of Maryland.
Mr. Pannella reported that licensed promoter Richard “Dick” Caricofe informed the Commission that Mr. Caricofe was cancelling his professional wrestling event scheduled to be held on November 15, 2014 in Joppa, Maryland, and that Mr. Caricofe will be requesting Commission sanctioning regarding a new date to hold a professional wrestling event at the same venue.

Mr. Pannella reported that licensed promoter Craig A. Guy, Sr. informed the Commission that Mr. Guy was cancelling his professional wrestling event scheduled to be held on November 22, 2014 in Lexington Park, Maryland with no new replacement date being proposed at this time.
Upon a motion by Commissioner Malone, seconded by Chairman Dansicker, the Commission voted unanimously (4-0) to approve the following professional wrestling events being promoted by Richard “Dick” Caricofe:
Professional Wrestling Event

Friday, September 26, 2014 - 7:30 p.m. Starting Time

Superior Wrestling School

237 East Franklin Street - Hagerstown, Maryland

Promoter: Richard “Dick” Caricofe, advertising as

National Wrestling League (NWL); and

Professional Wrestling Event

Sunday, November 16, 2014 - 6:00 p.m. Starting Time

Joppa Marketplace

1000 Joppa Farm Road - Joppa, Maryland

Promoter: Richard “Dick” Caricofe, advertising as

Maryland Championship Wrestling (MCW).

Upon a motion by Commissioner Malone, seconded by Chairman Dansicker, the Commission voted unanimously (4-0) to approve the following professional wrestling event being promoted by Ring of Honor Wrestling Entertainment, LLC:
Professional Wrestling Event

Saturday, November 22, 2014 - 6:00 p.m. Starting Time

William J. Myers Pavilion

4300 West Bay Avenue - Baltimore, Maryland

Promoter: Ring of Honor Wrestling Entertainment, LLC,

advertising as Ring of Honor.

DISTRIBUTION OF CTBI MEDICAL STUDY TO

PROMOTERS, MATCHMAKERS AND

AMATEUR BOXING ORGANIZATIONS
Executive Director Pannella provided the Commission with the following update on the Commission’s recent directive to send a copy of the original research article entitled "Sparring and Neurological Function in Boxers", published in the Frontiers in Public Health medical journal on July 21, 2014, to all boxing promoters and matchmakers licensed by the Commission as well as to the two local boxing committees located in the State of Maryland affiliated with USA Boxing, Inc.. The Chronic Traumatic Brain Injury (CTBI) medical study described in the research article was conducted on boxers at boxing weigh-in activities held in the State of Maryland over a five-year period by Dr. John W. Stiller, M.D. Chief Physician for the Commission, in association with the Commission. The medical study included the participation of 237 professional boxers, who voluntarily participated.

Mr. Pannella opined that the medical study’s findings pertaining to the amount of, and intensity of sparring, should be of particular importance to Maryland’s boxing community at-large. The CTBI medical study states: “Specifically, exposure to repetitive sub-concussive trauma from frequent and intense sparring appears to be a significant risk for developing neurological sequelae associated with professional boxing.”

Mr. Pannella reported that the Commission received positive feedback from Maryland’s boxing community for distributing the CTBI medical study, noting that one local official representing USA Boxing, Inc. stressed the value of amateur boxers and trainers being informed of the medical study’s findings to reduce the likelihood of amateur boxers sustaining neurological dysfunction on a long-term basis.
Mr. Pannella reported that the Commission received an e-mail from Dr. Stiller, complimenting the Commission on its decision to forward the research article to all licensed boxing promoters and matchmakers as well as to the two local USA Boxing, Inc. affiliates. In his e-mail, Dr. Stiller wrote: “It was an excellent idea to distribute [the research article] to those that it may help.”
COMMISSION LETTER - HARDWORK PROMOTIONS, LLC

LICENSED PROMOTER

Chairman Dansicker and Executive Director Pannella provided the Commission with the following report pertaining to the delay in response time exhibited by security representatives who were employed by licensed promoter Hardwork Promotions, LLC in addressing an incident which occurred at the August 23, 2014 professional boxing event promoted by Hardwork Promotions, LLC and held at the Patapsco Sports Arena in Baltimore, Maryland.

The Commission bears the responsibility to ensure that there is an adequate and viable security presence at all commission-sanctioned events. COMAR 09.14.03.03(B)(3) requires that a promoter provide the Commission with a “plan for the employment of uniformed security at the contest”. At the conclusion of the boxing contest held between Taneal Goyco and Demond Nicholson, the chief second for Mr. Goyco entered the ring and acted inappropriately towards one of the Commission’s ringside physicians who sought to treat Mr. Goyco after the boxing contest was stopped by the referee at the recommendation of this ringside physician. For a period of time, no security representative elected to enter the ring to attempt to separate the chief second and ringside physician, nor was any security representative located in the vicinity of the corner in which Mr. Goyco was located.

It was not until Mr. Pannella observed the chief second’s behavior and summoned a security representative to enter the ring with him that the situation was addressed from a security standpoint. Even after the security representative did enter the ring, he made no attempt to separate the chief second and the ringside physician; Mr. Pannella had to stand between both parties and diffuse the situation on his own. Upon returning to the Commission’s “post-bout” doctor’s room area following his boxing contest, Mr. Goyco was joined by his chief second. At this time, the chief second continued to act inappropriately towards the ringside physician until another ringside physician summoned a security representative and Mr. Pannella once again intervened.

The Commission sent written correspondence via United States mail to Venroy July, the promoter’s representative for Hardwork Promotions, LLC, advising that the Commission will not approve any future dates for boxing events proposed by Hardwork Promotions, LLC until, and unless, a meeting is held between Mr. July, the designated security chief for events promoted by Hardwork Promotions, LLC, and Mr. Pannella. At this meeting, Mr. Pannella and Hardwork Promotions, LLC’s security chief will discuss the Commission’s recommendations regarding the placement of security representatives at various locations in the venue when working boxing events. Once this security review has been conducted, Mr. Pannella will report to the Commission on his findings as to whether the security plan is acceptable.

The Commission also advised Mr. July that, from this point forward, the Commission is requiring all promoters to station at least one security representative in the immediate vicinity of the two contestant’s corners for all Commission-sanctioned boxing and MMA events. The Commission is requiring that a security representative be present in the immediate vicinity of each contestant’s corner throughout the entire course of an event.
Mr. Pannella made the Commission aware of Hardwork Promotions LLC’s significant contributions in promoting boxing events in the State of Maryland.
In its written correspondence sent to Mr. Dillon, the Commission advised Hardwork Promotions, LLC that, while it has no intention at this time of taking any disciplinary action against Hardwork Promotions, LLC in reference to this matter, the Commission will consider doing so following any future occurrences. The Commission indicated that it appreciates, and expects, Hardwork Promotions LLC’s full cooperation and compliance.

COMMISSION LETTER – BRIAN DILLON
LICENSED MATCHMAKER

Chairman Dansicker and Executive Director Pannella provided the Commission with the following report pertaining to licensed matchmaker Brian Dillon.
The August 23, 2014 professional boxing event, which was promoted by Hardwork Promotions, LLC and held at The Patapsco Sports Arena in Baltimore, Maryland, featured a boxing contest between Taneal Goyco and Demond Nicholson. Both during this boxing contest and after this boxing contest concluded, and while seated at one of the promoter’s tables on the ringside apron watching the boxing contests as the matchmaker for this event, Mr. Dillon called out and shouted comments to one of the ringside physicians responsible for working Mr. Goyco’s corner.
Mr. Dillon expressed his opinions and commentary regarding the ringside physician’s actions and/or inactions involving this boxing contest. Mr. Dillon’s actions were disruptive to this ringside physician and appear to be in violation of COMAR 09.14.10.06 which reads: “A licensee may not interfere with a Commission official in the performance of the official’s duties.”

The Commission sent written correspondence via United States mail to Mr. Dillon, directing him to refrain from attempting any communication with the Commission’s ringside physicians both while a boxing contest is taking place and during the period of time immediately following a boxing contest. Mr. Dillon was informed that any future action of this kind may result in the Commission taking disciplinary action against his matchmaker’s license. The Commission emphasized that sitting at a promoter’s ringside apron table to observe a boxing event as a matchmaker is a privilege bestowed by the promoter, not a right. The Commission noted that Mr. Dillon sent Mr. Pannella an e-mail on August 24, 2014, which, contrary to Mr. Dillon’s opinions expressed at the August 23, 2014 boxing event, commended (in addition to other Commission officials) the Commission ringside physicians responsible for working Mr. Goyco’s corner on their job performance.

In a separate matter, the Commission was informed that, in regard the boxing contest between Devon Mosley and Shaborn Ryals proposed for the August 23, 2014 professional boxing event, Mr. Dillon had direct knowledge (a fact which Mr. Dillon confirmed to Mr. Pannella in a telephone conversation) that Mr. Mosley would be unable to make the weight limit for the “Contract Between Promoter and Boxer” set at 175 pounds plus or minus one. Concurrently, Mr. Dillon elected not to inform either Hardwork Promotions, LLC or the Commission of this knowledge. Rather, Mr. Dillon instructed Mr. Mosley to lose as much weight as he could; three days before the boxing event, Mr. Mosley informed the Commission that he was weighing 187 pounds. Mr. Dillon informed Mr. Mosley that he would negotiate with Mr. Ryal’s representative regarding the amount of compensation that Mr. Ryals would be willing to receive for any overage in weight that Mosley exhibited at the weigh-in activity, additional monies which Mr. Dillon indicated that he would assume the responsibility for paying. There was, of course, no guarantee that Mr. Ryals and his representative would have permitted Mr. Mosley to weigh any more than the contractual weight regardless of any additional compensation being offered.

Mr. Dillon’s actions jeopardized the holding of the boxing contest between Devon Mosley and Shaborn Ryals and appear to be in violation of COMAR 09.14.10.06 which reads: “The Commission may deny a license to any applicant or revoke a license of the applicant or licensee… fraudulently or deceptively uses a license.” Considering that the August 23, 2014 boxing event only ended up with five boxing contests on the card, losing this proposed boxing contest may have led to the cancellation of the boxing event due to the promoter’s failure to meet the Commission minimum requirements for the number of scheduled boxing contests.
Mr. Pannella made the Commission aware of Mr. Dillon’s significant matchmaking contributions in working for promoters holding boxing events in the State of Maryland.
In its written correspondence sent to Mr. Dillon, the Commission advised Mr. Dillon that, in a scenario when a boxer acknowledges to Mr. Dillon that the boxer is unable to make a contractual weight, any future actions of this kind may result in the Commission taking disciplinary action against Mr. Dillon’s matchmaker’s license. The Commission also advised Mr. Dillon that, while it has no intention at this time of taking any disciplinary action against him in reference to this matter, the Commission will consider doing so following any future occurrences. The Commission indicated that it appreciates, and expects, Mr. Dillon’s full cooperation and compliance.
COMMISSION LETTER – RODNEY RICE

LICENSED SECOND

Chairman Dansicker and Executive Director Pannella provided the Commission with the following report pertaining to licensed second Rodney Rice.

The August 23, 2014 professional boxing event, which was promoted by Hardwork Promotions, LLC and held at The Patapsco Sports Arena in Baltimore, Maryland, featured a boxing contest between Taneal Goyco and Demond Nicholson. Mr. Rice was licensed in good standing by the Commission as a second at the time of this boxing event, and he worked the corner of Mr. Goyco.

Immediately following the conclusion of the boxing contest between Mr. Goyco and Demond Nicholson, Mr. Rice engaged in a conversation with the Commission’s chief physician working as the senior ringside physician for the Goyco-Nicholson boxing contest. In this conversation, Mr. Rice was loud and argumentative in expressing his opinions regarding the chief physician’s actions involving this boxing contest and, specifically, made accusations regarding the chief physician’s reasoning for recommending to the Commission referee officiating the boxing contest to stop the boxing contest after the fourth round ended. When Mr. Pannella entered the ring and attempted to separate Mr. Rice and the chief physician, Mr. Pannella instructed Mr. Rice to refrain from yelling at the chief physician and to conduct himself in a calm and professional manner. Mr. Rice did not follow Mr. Pannella’s instructions.

The chief physician has provided the Commission with the following explanation concerning his reasons for recommending that the Goyco-Nicholson boxing contest be stopped. Earlier in the boxing contest, after absorbing punches thrown by Mr. Nicholson, it was not uncommon for Mr. Goyco to exhibit “rubber legs” briefly after being hit (this was also observed by the referee) and then quickly recover. When Mr. Goyco was knocked down by a punch with only seconds left in the fourth round, Mr. Goyco initially attempted to rise from the canvas, but was unsuccessful in his attempt. Mr. Goyco eventually did get up and made the referee’s count. After appearing to be clearheaded and being checked by the referee, the bell, signaling the end of the round, sounded. As he was returning to his corner, Mr. Goyco staggered forward in a dramatic fashion and nearly fell. Upon observing Mr. Goyco’s clearly unstable gait in returning to his corner, the chief physician proceeded up the corner steps and advised the referee to stop the boxing contest. The chief physician stated that he based his decision solely on his observations regarding the “history” (i.e., what he observed during the boxing contest) – specifically, the accumulation of punches sustained by Mr. Goyco over the course of the boxing contest and how Mr. Goyco was reacting to punches in the fourth round. Taking these observations into account, combined with the knockdown, Mr. Goyco’s significant difficulty in rising from the canvas and, finally, Mr. Goyco’s staggering back to his corner, is what led to the stoppage. The chief physician believed that: (1) these combined occurrences exhibited by Mr. Goyco indicated some degree of brain dysfunction from trauma; and (2) regardless of what may appear to be Mr. Goyco making a full recovery upon a brief ringside check, Mr. Goyco would have been at an increased risk for both acute and chronic brain dysfunction if the boxing contest was allowed to continue. The chief physician notes that his decision to recommend that the boxing contest be stopped had nothing to do with which boxer was involved.

The Commission notes that, had Mr. Goyco exhibited any appearance of instability when the referee checked Mr. Goyco, the referee would have immediately called a halt to the boxing contest. The fact that no additional punches were sustained by Mr. Goyco from the point in time from when he was knocked down until he staggered back to his corner only serves as further justification for the chief physician’s stoppage recommendation.

As the chief physician was proceeding up the corner steps to recommend that the boxing contest be stopped and to evaluate Mr. Goyco, the chief physician encountered Mr. Rice as he was also attempting to proceed up the corner steps. Mr. Rice unintentionally cut off the chief physician and, when the chief physician attempted to get around Mr. Rice, Mr. Rice made what the chief physician perceived as threatening remarks toward him – indicating that, if the chief physician did something like that again, Mr. Rice would do something to him. Although the chief physician believes that you did not really have any intention of assaulting him, the Commission considers Mr. Rice’s actions as unprofessional and inappropriate.

It is alleged that Mr. Rice interfered with a Commission official (the Chief Physician) in the performance of the official’s duties, conduct which appears to be in violation of COMAR 09.14.10.06.

It is alleged that Mr. Rice failed to follow a directive of a Commission representative (the Executive Director), conduct which appears to be in violation of COMAR 09.14.02.07(A)(3).

It is alleged that Rice engaged in unruly conduct which had the potential to incite individuals to disturb the peace, conduct which appears to be in violation of COMAR 09.14.10.03(A).

Mr. Pannella made the Commission aware that Mr. Rice has not exhibited such behavior in the past while working at a Commission-sanctioned event or weigh-in activity, and stated that he has found Mr. Rice to be consistently professional and reasonable while performing his duties as a licensed second.
The Commission sent written correspondence via United States mail to Mr. Rice, directing him to refrain from exhibiting any future similar behavior. Mr. Rice was advised that any future occurrences of this nature may result in the Commission taking disciplinary action against his second’s license. The Commission also advised Mr. Rice that, while it has no intention at this time to pursue these matters any further, it appreciates, and expects, his full cooperation and compliance.

REVISED COMMISSION STANDARD APPLICATION FORM
Executive Director Pannella reported that, as a unit within the Division of Occupational and Professional Licensing in the Maryland Department of Labor, Licensing and Regulation, the Commission fully complied with the Division’s request to revise its standard license application form in the manner requested.
Mr. Pannella noted that the most substantive change to the Commission’s standard license application form was eliminating the question pertaining to whether an applicant has been convicted of, or received probation before judgment for, any drug offense committed after January 1, 1991. Mr. Pannella also noted that the Commission does inquire if an applicant has been convicted of a felony or misdemeanor in any State court or Federal court; and, if the applicant answers “yes” to the question, details of the applicant’s conviction are required.
Mr. Pannella opined that revising the license application form was very beneficial from in an efficiency standpoint in that the Commission now maintains a standard license application form for applicants who are applying for one of the following licenses: (1) boxer; (2) manager; (3) matchmaker; (4) judge; (5) referee; (6) second; (7) wrestler; (8) kick boxer; and (9) MMA contestant.
UPDATED SCHEDULE OF PROFESSIONAL WRESTLING EVENTS
Executive Director Pannella provided the Commission with an updated scheduled of all Commission-sanctioned wrestling events schedule to occur through December of 2014. Mr. Pannella reported that 14 wrestling events are currently on the Commission schedule through December of 2014. Mr. Pannella estimated that the Commission will have regulated over 50 wrestling events in Calendar Year 2014.
PROPOSED LINEUP OF BOXING CONTESTS

OCTOBER 24, 2014 PROFESSIONAL BOXING EVENT
Executive Director Pannella led a review of the proposed boxing contests for the October 24, 2014 professional boxing event which is being promoted by Gene Molovinsky advertising as Keystone Boxing and scheduled to be held at Rosecroft Raceway in Ft. Washington, Maryland. Mr. Pannella noted that the current proposed lineup, which is subject to change, includes eight professional boxing contests encompassing 42 scheduled rounds of professional boxing competition.

NEXT COMMISSION MEETING
Executive Director Pannella announced that the next Commission meeting will be held on Wednesday, October 29, 2014 at 2:00 p.m. in the Third Floor Conference Room, 500 North Calvert Street in Baltimore.

ADJOURNMENT
Upon a motion by Commissioner Malone, and seconded by Commissioner Rahman, the Commission voted unanimously (4-0) to adjourn the meeting at 2:54 p.m..

Patrick Pannella

Executive Director
1

