
Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

219

INTERNATIONAL STUDENT ATHLETES IN
THE NCAA: PROFESSIONALS OR

EXPLOITED CHILDREN?

Patrick L. Stewart*

I. INTRODUCTION.. 220

II. FOREIGN STUDENTS IN AMERICAN HIGHER EDUCATION. 223
A. History of Foreign Students in American Colleges

and Universities... 225
B. Current Economics and Distribution of Foreign

Students ... 229
C. Interests of the American People in Retaining

Foreign Students.. 232
D. Burdens that Foreign Student Athletes Face in

America .. 233

III. DRASTICALLY DIFFERENT DEVELOPMENTAL SPORTS
MODELS... 233
A. The European Union Model 234
B. The American Model.. 238
IV. National Collegiate Athletics Association

RULES AND STANDARDS.. 238
A. Eligibility Requirements.. 240

V. SIGNIFICANT ISSUES WITH NCAA AMATEUR
ATHLETICS .. 244

 * Patrick L. Stewart is originally from Prescott, Arizona. He received his Mechanical
Engineering degree from the Colorado School of Mines, and received his J.D. from the
University of Houston Law Center in December 2012. His comment won the Adams and
Reese Award for an Outstanding Comment on a Topic in International Law. He truly
believes that any and all situations can be best understood when analogized with sports.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

220 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

A. Loopholes.. 244
B. Anti-Trust Issues.. 248

VI. PRACTICAL AND IMPRACTICAL SOLUTIONS....................... 250
A. Plausible Solution for International Student

Athletes... 251
B. Implausible Total Change ... 252

VII. EPILOGUE.. 253

I. INTRODUCTION
Why can’t eighteen-year-old Turkish basketball player Enes

Kanter go to the University of Kentucky? An investigation by
the National Collegiate Athletics Association (NCAA)
determined that Kanter received benefits beyond those required
for actual competition from his club team in Turkey. “Enes took
advantage of an opportunity to play at the highest level
available to him, but the consequences of receiving payments
above his actual expenses is not compatible with the collegiate
model of sports that our members have developed,” said Kevin
Lennon, NCAA vice president of academic and membership
affairs.1

Kanter is a recent example of the result of intermingling two
systems of developmental athletics.2 He was attempting to make
the transition from the governmental and club model for
developmental sports in Turkey3 to the scholastic model in
America, where athletic teams are tied to education. The
underlying principles of amateurism promoted by the NCAA are

 1. NCAA Rules Kentucky Freshman Ineligible, FOXSPORTS.COM (Nov. 12, 2010,
12:19 AM), http://msn.foxsports.com/collegebasketball/story/Enes-Kanter-Kentucky-
basketball-recruit-ruled-permanently-ineligible-by-NCAA-111010.

2. See generally LARS HALGREEN, EUROPEAN SPORTS LAW: A COMPARATIVE
ANALYSIS OF THE EUROPEAN AND AMERICAN MODELS OF SPORT (2004) (explaining the
difference between the sports industry in the United States and in Europe).

3. Emir Turam, The Structure of the Turkish Basketball Federation, FIBA ASSIST
MAG., Mar. 2003, at 53, available at
http://www.fiba.com/asp_includes/download.asp?file_id=160.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 221

directly at odds with the culture both ideologically and
governmentally of that which Kanter was accustomed to.4 The
developmental athletics institutions in Turkey are built on a
club and governmental model rather than a scholastic model.5

The result of the NCAA investigation into his amateur
status determined that he received approximately thirty-three
thousand dollars above his actual expenses not directly required
for competition.6 Included in these expenses were housing and
travel provided to his family members.7

If Kanter’s situation had been slightly different and he was
born into the scholastic model for developmental athletics in the
United States, his eligibility would not be in question. If Kanter
had been born in America, he could have attended a private
school on a scholarship that would have provided him with
full-time room and board, and the NCAA would consider these
expenses to be directly related to competition.8 American-born
amateur athletes and their parents have always found ways to
fit in with the NCAA system and its rules that limit them from
taking advantage of the opportunities presented by a packed
stadium. If Enes had been born in the United States, his parents
could have taken a high interest loan leveraged against their
son’s potential future income and current marketability as a
blue chip recruit.9

For American-born students, the NCAA provides some
exceptional multisport athletes with another alternative where
they get paid and are still able to attend a NCAA university by
getting paid in another sport.10 If Kanter had played

4. Compare Halgreen, supra note 2, at 72–73 (explaining NCAA eligibility rules
and policy goal of amateurism), with Turam, supra note 3, and NCAA Rules Kentucky
Freshman Ineligible, supra note 1 (discussing Kanter’s NCAA ineligibility due to him
receiving pay to play basketball in Turkey).

5. See Turam, supra note 3, at 53.
6 NCAA Rules Kentucky Freshman Ineligible, supra note 1.

7. Pete Thamel, Turkish Team Says It Paid a Top Kentucky Recruit, N.Y. TIMES
(Sept. 7, 2010), http://ww.nytimes.com/2010/09/08/sports/ncaabasketball/08basketball.
html.
 8. See NCAA CONST. § 15.2.2, reprinted in NAT’L COLLEGIATE ATHLETIC ASS’N,
2009–10 NCAA DIVISION I MANUAL (2009) [hereinafter NCAA CONST.].

9. See id. § 15.1.
 10. See id. § 15.5.9.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

222 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

professional soccer, the most popular sport in Turkey, he could
still be eligible to play basketball at Kentucky.11 By way of
example, college football is currently rich in former minor league
baseball players following in the footsteps of former Heisman
trophy winner Chris Weinke from Florida State University.12
Chris Weinke played in the Toronto Blue Jays farm system.13
After six years playing professional baseball, Weinke switched
gears and went to play football at Florida State University.14
After leading the Seminoles to the National Championship,
Weinke became the oldest Heisman Trophy winner in history.15

Why does it matter to the NCAA if Enes Kanter received
compensation while playing in his native Turkey for a system
that customarily paid certain expenses for its star athletes and
their families? Why, considering the fact that he made the move
while still younger than eighteen to come to the United States to
hone his skills in his chosen craft, would he make the mistake of
accepting illegal contributions from his club team? He was
already a fan favorite at Kentucky before ever playing in a
game.16 Less than five hundred jerseys, sold at the seventy five
dollar price that the official university website sells other
Wildcat basketball players’ jerseys, would recoup the living and
travel expenses paid illegally to the Kanter family, while they
continue to live at home in Turkey.17 With his athletic status,
Kanter stood little chance of coming out of the Turkish system
eligible to play basketball at an NCAA institution, thus

 11. See id. § 12.1.3. Cf. 2009 ACC Football Legends: Chris Weinke, Florida State,
THEACC.COM (Oct. 6, 2009), http://www.theacc.com/sports/m-footbl/spec-rel/
100609aac.html (outlining an instance where a former professional baseball player was
able to play football at the scholastic level).

12. Id.
13. Chris Weinke Profile, SEMINOLES.COM, http://www.seminoles.com/sports/m-

footbl/mtt/weinke_chris00.html (last visited Oct. 26, 2012).
 14. Id.
 15. 2000—66th Award: Chris Weinke, Florida State Back, HEISMAN.COM,
http://www.heisman.com/winners/c-weinke00.php (last visited Oct. 26, 2012).
 16. NCAA Rules Kentucky Freshman Ineligible, supra note 1.

17. Official Online Store of the Kentucky Wildcats, http://www.ukteamshop.com/
(last visited Oct. 26, 2012). As mentioned previously, the NCAA determined that
Kanter’s family received $33,000 in illegal expenses. NCAA Rules Kentucky Freshman
Ineligible, supra note 1.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 223

preventing him from receiving an education at the University of
Kentucky.18 Kanter still hopes to attend and play basketball for
the University of Kentucky,19 even though he could go back to
Europe and reap the benefits that come with his considerable
talents.

This paper proposes that Enes Kanter and those like him
are receiving unfair treatment from the NCAA. First, this paper
will examine the importance of foreign students and the pivotal
role that they play in the American higher education system.
Second, it will look at the different systems of amateur athletics
from which this situation arose. In a system that sponsors
equality20 and diversity21 as virtues for the student athletes, the
NCAA lives up to neither criterion in the treatment of
international prospects. The subtopic of the paper will be the
underlying sham that is amateurism in big time college sports.

II. FOREIGN STUDENTS IN AMERICAN HIGHER EDUCATION
The American economy is at a trade deficit in almost all

areas of commerce.22 It relies heavily on the rest of the world to
provide automobiles, electronics, clothing and most other
products that Americans use on a day-to-day basis.23 The U.S.’s

 18. See Mike DeCourcy, Enes Kanter a Revolutionary Case for Kentucky, NCAA,
AOL.COM SPORTING NEWS (Apr. 14, 2010, 5:57 PM), http://aol.sportingnews.com/ncaa-
basketball/story/2010-04-14/enes-kanter-revolutionary-case-for-kentucky-ncaa
(discussing the hurdles that Kanter would have to face in order to play for the University
of Kentucky).

19. See Mike DeCourcy, Kanter Will Stay at Kentucky if Asked to Sit Out a Year,
SPORTING NEWS (Dec. 22, 2010, 11:02 a.m.), http://www.sportingnews.com/ncaa-
basketball/feed/2010-09/enes-kanter/story/kanter-will-stay-at-kentucky-if-asked-to-sit-
out-a-year#ixzz1C40XV1w3.

20. NAT’L COLLEGIATE ATHLETIC ASSOC., 2011–2012 NCAA DIVISION 1 MANUAL 4,
available at http://grfx.cstv.com/photos/schools/aub/genrel/auto_pdf/2011=12/misc_non_
event/1112ncaa-compliance-manual.pdf).

21. Diversity and Inclusion: Enhancing Diversity in Intercollegiate Athletics,
NCAA.ORG (Dec. 2006), http:fs.ncaa.org/Docs/AMA/Athletics%20Cert/Diversity%
20brochure.pdf.
22 U.S. International Trade in Goods and Services: July 2012, U.S. DEP’T COM.: BUREAU
OF ECON. ANALYSIS (Sept. 11, 2012, 8:30 AM), http://www.bea.gov/newsreleases/
international/trade/tradnewsrelease.htm.
 23. Robert E. Scott, The U.S. Trade Deficit: Are We Trading Away Our Future?,
ECON. POLICY INST. (Mar. 4, 2002), http://www.epi.org/publications/entry/webfeatures_

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

224 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

alarming and growing trade deficit puts an enormous strain on
the American economy and threatens its place at the top of the
world’s super powers.24 However, the U.S. does have one
commodity that almost every wealthy nation in the world wants
to get their hands on: as of 2009, the American education system
boasted fifty-four of the world’s top two hundred universities.25

Many world leaders have gained experience at American
Universities;26 foreign government officials throughout the
world have sought the benefits of the American higher education
system.27 In 2009, international students contributed nearly
twenty billion dollars to the U.S. economy.28 International
students boost the local economy by paying for books, room and
board, other living expenses, health care, transportation, and for
family members who have traveled with the student.29

That economic boost does not take in to account the cultural
additions and benefits that come with diversity.30 The Supreme
Court affirmed in Grutter v. Bollinger that diversity is a
compelling state interest.31 Both professors and students
recognize the benefit they receive from different points of view
and from different cultural upbringings represented in their
classes.32

International students are generally considered to enrich
cultural diversity of the educational experience as well as

viewpoints_tradetestimony/.

24. See id.
25. Phil Baty, Rankings 09: Asia Advances, TIMES HIGHER EDUC. (Oct. 8, 2009),

http://www.timeshighereducation.co.uk/story.asp?storycode=408560.
 26. Famous International Students, USA STUDY GUIDE, http://www.usastudyguide.
com/famousstudents.htm (last visited Oct. 26, 2012).

27. See id.
28. International Student Enrollments Rose Modestly in 2009/10, Led by Strong

Increase in Students from China, INST. OF INT’L EDUC. (Nov. 15, 2010),
http://www.iie.org/en/Who-We-Are/News-and-Events/Press-Center/Press-Releases/2010/
2010-11-15-Open-Doors-International-Students-In-The-US.

29. Id.
 30. See id.; see also Grutter v. Bollinger, 539 U.S. 306, 330–31 (2003) (noting the
numerous noneconomic benefits of a diverse student body are not taken into account in
an economic analysis).

31. Grutter, 539 U.S. at 328–29.
 32. See id. at 308.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 225

enhance the reputation of United States universities as
world-class scholastic institutions.33 For these reasons, the
United States has since fostered and encouraged the
international student system.

A. History of Foreign Students in American Colleges and
Universities
Since the Immigration Act of 1924,34 the United States has

allowed foreign students to study in American universities.35
The purpose of the original act was to limit the quota on many
nations’ immigrants to two percent.36 The restrictions were
intended to limit the number of foreign nationals that were
allowed to immigrate to the United States.37 The legislation also
created the category of international student for American
colleges and Universities.38 Students and faculty members were
not counted against the quotas for immigration,39 which is a
telling sign that the legislators at the time believed that
educated immigrants brought more to the table than the rest of
their countries’ populations.40

The Immigration and Nationality Act of 1952 established a
change in the American view of immigration.41 The hard quotas

 33. See id.
 34. Immigration Act of 1924, Pub. L. No. 68-139, § 4(e), 43 Stat. 153 (1924).
 35. CHAD C. HADDAL, CONG. RESEARCH SERV., RL31146, FOREIGN STUDENTS IN THE
UNITED STATES: POLICIES AND LEGISLATION CRS-1 (2006), available at
http://www.fas.org/sgp/crs/homesec/RL31146.pdf.

36. Immigration Act of 1924, Pub. L. No. 68-139, §§ 11–12, 43 Stat. 153 (1924).
37. Id.
38. Id. § 4(e).
39. Id. § 4.
40. See H.R. REP. NO. 68-350 (1924) (laying out the legislative history and

rationales for the Immigration Act of 1924). The House majority argued that the
prosperity of America did not depend on additional unskilled immigrants, and even
distinguished rare skilled labor from the “ordinary run of skilled laborers who must come
. . . with quotas.” Id. at 21, 23. In the same report, the House minority echoed this
assumption of education being desirable by arguing that the amount of educated and
skilled immigrants entering the U.S. showed no entering of “drags upon the Nation[,]”
but instead “men of brain and brawn.” H.R. REP. NO. 68-350, pt. 2, at 6 (1924).

41. See Alicia J. Campi, The McCarran-Walter Act: A Contradictory Legacy on
Race, Qoutas, and Ideology, IMMIGRATION POLICY CENTER (June 1, 2004),
http://www.immigrationpolicy.org/sites/default/files/docs/Brief21%20-%20McCarran-

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

226 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

based on country of origin were no longer the standard.42 The
new immigration policy was based on a person-by-person basis
where it was the responsibility of the Attorney General to
determine whether an applicant for immigration would be a
benefit rather than a detriment.43 Placing an emphasis on
screening immigrants and nonimmigrants for admission to the
country is an indicator that the creators of the statute had
specific goals in mind. It is possible that they could have
believed that bringing in the best and brightest minds from all
over the world would be a significant benefit to America.

Stemming from the Mutual Educational and Cultural
Exchange Act of 1961, the development of “F-1” visas and the
creation of “J-1” visas for students who were to be considered
nonimmigrants was meant to streamline the international
student process.44 The criteria to be a nonimmigrant was that
the Attorney General had to be convinced that the applicant had
a satisfactory home in his country of origin and had the intent to
return after completing his studies.45 The applicant also had to
be eligible to enroll in the approved educational track that he
was visiting America to pursue.46

The immigration policies were adapted in 1961 to allow the
family members of certain approved nonimmigrants to travel to
the United States with the same status.47 These changes

Walter.pdf.

42. See Immigration and Nationality Act of 1952, 8 U.S.C. § 1151 (1952).
43. See John W. Porter, The McCarran-Walter Act, 13 LAW. GUILD REV. 79, 79–80

(1953).
44. Temporary Migration to the United States: Nonimmigrant Admissions under

U.S. Immigration Law, U.S. CITIZENSHIP AND IMMIGRATION SERVS. 5, 18 (JAN. 2006),
available at http://administration.sru.edu/payroll/etc/intl/uscis_temp_migr_tt_us.pdf
(including “Timeline of the Evolution of Nonimmigrant Categories”).

45. Immigration and Nationality Act of 1952, 8 U.S.C. § 1101(a)(15)(F) (describing
a “bona fide student qualified to pursue a full course of study and who seeks to enter the
United States temporarily”). See also David Weissbrodt & Laura Danielson,
IMMIGRATION LAW AND PROCEDURE IN A NUTSHELL 185–88 (Thompson West 5th ed.
2005).

46. Weissbrodt & Danielson, supra note 45, at 185–88. See also Understanding
Your I-20, BERKELEY INT’L OFFICE, http://internationaloffice.berkeley.edu/i-20 (last
visited Oct. 26, 2012) (explaining that the I-20 certifies that an individual has been
admitted to a full-time study program).

47. See Temporary Migration to the United States, supra note 44, at 21–23 (noting

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 227

dramatically simplified the path for both foreign students and
professors to take time in the United States, because they were
then able to maintain a family structure without having to jump
through all of the hoops of bringing their spouses and children
with them.48

The 1965 amendments to the Immigration and Nationality
Act removed the national origins quota system and the
professional restrictions from the decision-making criteria for
admission.49 While these factors continued to play a role in the
ultimate determination of admission status, the immigration
policy continued to develop with preference for family-based
immigration.50

The current policy for foreign student admission is based
more on national security than protectionism.51 Foreign
students are on a tighter rope due to (a) the September 11, 2001
World Trade Center attacks, (b) other terrorist actions, and (c)
the general political state of the country.52 Schools must now
report any foreign students that do not enroll within thirty days
of the beginning of a term.53 Students working on nonimmigrant
visas are not allowed to work off campus while in the United
States.54

The Patriot Act . . . was passed by the House and
Senate and signed by President Bush on
October 26, 2001.55 It “includes provisions to expand

how the immigration law was changed to add more categories of nonimmigrants
including exchange workers and family members).

48. See generally id. (explaining how the new categories of nonimmigrant visas
prevented the haphazard application of various types of visas being applied to exchange
aliens by reserving the F visas students and J visas for exchange students thereby
making the process more predictable. New categories were also created to accommodate
the spouses and children of foreign students and exchange visitors).

49. Id. at 23; Charles B. Keely, Effects of the Immigration Act of 1965 on Selected
Characteristics of Immigrants to the United States, vol. 8, no. 2 DEMOGRAPHY 157,
159–61 (1971).

50. See Temporary Migration to the United States, supra note 44, at 5, 20–23.
51. See HADDAL, supra note 35, at CRS-1.
52. See id.
53. 8 C.F.R. § 214.3(g)(2).
54. HADDAL, supra note 35, at CRS-2.
55. Patriot Act, Pub. L. No. 107-56, §416, 115 Stat. 272, 354 (2001).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

228 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

the foreign students tracking system and authorizes
$36 million in appropriations for the foreign student
monitoring system. It also requires INS to have the
foreign students tracking system fully operational by
January 1, 2003.56

These decisions by the government may be necessary for
national security, but they make it more difficult for foreign
students to enroll at an American university, and to come and
contribute to American society.

In 2006, President George W. Bush supported a bill that
would have allowed foreign students to work off campus while
pursuing their degrees, but it did not make it through the 109th
Congress.57 The bill would have also allowed some students in
“shortage” occupations to obtain green cards after graduation.58

The most recent adaptation to the Immigration and
Nationality Act allows the Attorney General to request a bond
from nonimmigrant foreign students to ensure that upon the
completion of their studies they return to their nation of
origin.59

Enes Kanter fits under the category of the F-1 visa. He is
eligible to remain in the country only during his period of
study.60 To be approved to study in the United States, he must
“document that he has sufficient funds . . . to cover all expenses
for 12 months.”61 It can be difficult for a student in his situation
to establish twelve months of funding. While a full athletic
scholarship is supposed to cover all of the needs of the student,

56. Meng Lu, Not Part of the Family: U.S. Immigration Policy and Foreign
Students, 34 T. MARSHALL L. REV. 343, 364 n.152 (2009) (citing Ruth Wasem, CONG.
RESEARCH SERV., RL31146, FOREIGN STUDENTS IN THE UNITED STATES: POLICIES AND
LEGISLATION 1 (2003)).

57. Comprehensive Immigration Reform Act of 2006, S. 2611, 109th Cong. § 525(b)
(2006).

58. See id. §524(a).
59. See Immigration and Nationality Act, 8 U.S.C. § 1184(a) (2006). See also

United States v. Manufacturers Cas. Ins. Co., 113 F. Supp. 402, 404 (S.D.N.Y. 1953)
(“The exaction of such a bond is authorized . . . to insure that, at the expiration of such
time or upon failure to maintain the status under which admitted, he will depart from
the United States.”) (citation omitted).

60. HADDAL, supra note 35, at CRS-2.
61. Id.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 229

leaving them with no need for outside employment, many
schools leave quite a gap in the amount of financial aid provided
and the actual cost of attending the school.62 The shortfall at the
University of Kentucky is $2,100 per year or $10,500 over the
five-year life of the scholarship.63

Under the “F-1” visa, nonimmigrant students are only
allowed to work on campus, and only in a position that does not
displace an American student or employee.64 The burden placed
on Kanter as an international student in this situation is much
heavier than an American student who would have access to on
campus jobs in order to close the gap left by his athletic
scholarship.

B. Current Economics and Distribution of Foreign Students
Higher education programs in the United States are filled

with foreign students looking to take advantage of the American
education system.65 The students hope to take advantage of the
reputation of American universities on which they will be able to
capitalize, either when returning to their home countries or
when trying to gain employment in America.66

There are two drastically different schools of thought on the
subject of foreign students in American universities. One
concept is that in order to be the world leader in all aspects of
education, America needs to attract the best and brightest
minds from all over the globe.67 There are several reasons for

62. NCPA Scholarship Shortfall Search Tool, NCPA, http://www.ncpanow.org/
research?id=0018 (last visited Oct. 10, 2012).

63. Id. (follow “3. Scholarship Shortfalls at 336 NCAA Division I Colleges”
hyperlink).

64. See HADDAL, supra note 35, at CRS-2.
65. See Stephen C. Dunnett, The Advantages of American Higher Education,

USCAMPUS.COM, http://www.uscampus.com/get_help/library_edugeneral/article_
highehigh.htm (last visited Oct. 6, 2012) (explaining four general features of the
American education system attracting foreign students to higher education programs in
the U.S.).

66. Will They Still Come? A Fast-Growing Industry in which Britain is a World
Greater: What Could Go Wrong? Sadly, Rather a Lot, THE ECONOMIST, Aug. 5, 2010, at
56, available at http://www.economist.com/node/16743639 (discussing efforts by
American universities to recruit foreign students).

67. Id.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

230 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

universities to bring in foreign students. There is global
competition to bring the best and brightest students to colleges
and universities in order to improve the overall education
experience for all students in the programs.68 American
universities have found that they need a boost in the
representation of foreign-born students in their science and
engineering programs because on some levels the country is
lacking in those areas of study in primary schools.69 Evidence of
American universities’ intentions can be found in the population
of graduate school programs.70

The second concept revolves around the belief that foreign
students should be prohibited from remaining to work in the
United States, if allowed to study here at all.71 This mindset is
split between a national security model and a protectionist
model that is based on the desire to conserve American
resources for American citizens.72

The Ewing Marion Kauffman Foundation study examined
the background of foreign students that have gone on to shape
American business industries.73 The study showed that more
than half of the foreign-born entrepreneurs who have helped to
build the American economy and assist in the American
technical landscape first came to the country to study in

68. See id. at 55–56.
69. U.N. Educ., Scientific, and Cultural Org., The Status of Education for All in the

United States, EFA 2000 ASSESSMENT: COUNTRY REPORTS—UNITED STATES OF AMERICA,
http://www.unesco.org/education/wef/countryreports/usa/rapport_2.html (last visited
Oct. 26, 2012).

70. See Karin Fischer, Chinese Students Account for About Half of All International
Applicants to U.S. Graduate Programs, CHRON. HIGHER EDUC. (2012), available at
http://chronicle.com/article/Chinese-Students-Account-for/131416/ (foreign graduate
students comprise fourteen percent of all students at American graduate schools).

71. See George J. Borjas, An Evaluation of the Foreign Student Program 7–9
(Harvard Univ. Faculty Research Working Papers Series, Paper No. RWP02-026, 2002),
available at http:// ssrn.com/abstract=320248 (detailing the debate of the contributions of
foreign students).

72. Id.
73. Kauffman Foundation Study Offers Revealing New Data on Immigrant

Entrepreneurs Who Are Fueling U.S. Technology and Engineering Companies, EWING
MARION KAUFFMAN FOUND. (June 11, 2007), http://www.kauffman.org/Details.aspx?
id=1508.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 231

American universities.74

On an individual level, it is definitely the international
student that benefits most from his nonimmigrant status and
the permission to study and work in the United States.75 The
gross national income per capita of the United States is the sixth
highest in the world at almost $42,000 USD per person.76 The
weighted average for the world is almost $9,000 USD, and
Turkey, for example, comes in at seventieth place at around
$5,000 USD per year.77 These numbers are averages across an
incredibly large sample set, and not necessarily reflective of
college-educated individuals,78 however, it is a good example of
the disparity between earning power in the United States and
some of the world’s developing countries.79

From a system-wide viewpoint, it is the American people
that benefit from having the best and brightest from all over the
world train and wish to work in the United States. Besides the
direct economic impact of international students and their
dependents,80 the talent and intelligence of international
students looking to remain in the United States is vital for many
American corporations.81

Americans also benefit from the purely intellectual additions
supplied by the labor of both former and current international

74. Lu, supra note 56, at 343.
75. See GNI > Current US$ (Per Capita) by Country, World Development Indicators

database, NATIONMASTER.COM, http://www.NationMaster.com/graph/eco_gni_cur_us_
percap-gni-current-us-per-capita (last visited Sept. 13, 2012) (listing countries’ gross
national product in current U.S. dollars).

76. Id.
77. Id.
78. See id. (per capital figures are expressed per population).
79. Id.
80. See The Economic Benefits of International Education to the United States of

America: A Statistical Analysis, 2004–2005, NAFSA, http://www.nafsa.org/Explore_
International_Education/Impact/Data_And_Statistics/The_Economic_Benefits_of_Intern
ational_Education_to_the_United_States_of_America__A_Statistical_Analysis,_2004-
2005/ (“[F]oreign students and their dependents contributed approximately $13.29
billion to the U.S. economy during the 2004–2005 academic year.”).

81. See Daniel Gross, Send Us Your Tired, Your Poor, Your Business Executives:
Why are Big American Companies Hiring Foreign-born CEOs?, SLATE (Aug. 17, 2007),
http://www.slate.com/id/2172346/ (examining why large companies need top executives
who are comfortable operating around the world).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

232 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

students.82 For example, the man “[k]nown as the Father of the
Pentium processor, which runs ninety percent of computers
today, Vinod Dham, a native of India, graduated from the
University of Cincinnati in 1977.”83

The 2006 addition to the Comprehensive Immigration
Reform Act, had it been passed, would have allowed off campus
work authorization for foreign students and to allow America to
economically benefit from having foreign students in the
country.84 The act would have allowed “eligible students who
obtain an offer of employment to obtain a green card after
paying a $1,000 fee and completing necessary security
clearances.”85

C. Interests of the American People in Retaining Foreign
Students
As noted, President Bush attempted to pass legislation to

allow students going into “shortage” occupations a chance to
gain permanent resident status or even citizenship.86 That idea
is quite a departure from the previous statutory regime, as the
current code requires the Attorney General to certify that each
student had strong enough ties to their country of origin to make
sure they would return.87

In order for a foreign student to remain in the United States
after the term of their visa, the student must be sponsored by an
employer or have a family tie to a United States citizen.88 As
mentioned, many American companies owe large parts of their
success to foreign executives.89 These companies do not just rely

82. Lu, supra note 56, at 345–46.
83. Id. at 343.
84. Id. at 372–73.
85. Id. at 373 (citing Comprehensive Immigration Reform Act of 2006, S. 2611,

109th Cong. § 525(b)).
86. See National Conference of State Legislatures, Summary: Comprehensive

Immigration Reform Act of 2006, S. 2611, 16 (2006), http://www.ncsl.org/print/
immig/immigS2611.pdf (explaining both the goal of the “shortage occupations” section of
the Comprehensive Immigration Reform Act of easing green card related issues and the
process for doing so).

87. See HADDAL, supra note 35, at CRS-2.
88. Id. at CRS-14.
89. See Daniel Gross, Send Us Your Tired, Your Poor, Your Business Executives:

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 233

on foreign employees for the skills and knowledge to run the
show; many American corporations hire foreign students
directly out of school to bolster their workforce, preferring
potential employees to have permanent resident status when
conducting the hiring process.90

D. Burdens that Foreign Student Athletes Face in America
One particular type of foreign student is the student athlete.

Foreign student athletes generally face greater pressures than
other foreign students.91 They must closely interact with native
born American students and coaches, who frequently do not
speak the student’s native language,92 and they are usually
younger than their largely graduate school counterparts.

III. DRASTICALLY DIFFERENT DEVELOPMENTAL SPORTS MODELS
Sport has a social value and continues to occupy the
privileged place which it enjoys today only because it is
a source of emulation for youth, a school of will and
perseverance, one of the last strongholds of fair-play
and respect for opponents, an initiation into team spirit
and camaraderie and a games practiced at all ages.93

While the value of grass roots athletics is similar throughout
the world, there are some specific differences in the community
sports philosophy that shape the developmental systems used in
various communities. Parents could choose to send their

Why are Big American Companies Hiring Foreign-born CEOs?, SLATE (Aug. 17, 2007),
http://www.slate.com/id/2172346/.

90. Gautham Pandiyan, The Argument Left Unsaid About Foreign Students,
INSIDE HIGHER ED. (Mar. 14, 2008), http://www.insidehighered.com/views/2008/03/14/
pandiyan.

91. DANIEL B. KISSINGER & MICHAEL T. MILLER, COLLEGE STUDENT-ATHLETES:
CHALLENGES, OPPORTUNITIES, AND POLICY IMPLICATIONS 164–65 (2009).

92. See, e.g., Washington State University, Quick Facts,
http://about.wsu.edu/about/facts.aspx (last visited Oct. 22, 2012); University of
Missouri—St. Louis, Student Body Profile Fall 2011, http://www.umsl.edu/about/
studentprofile.html (last updated June 27, 2012); Southeastern Louisiana University
Office of Institutional Research and Assessment, Undergraduate & Graduate Students
by Age and Gender, (May 10, 2011) http://www2.southeastern.edu/Administration/Inst-
Research/Student/data.cgi?stuage.txt.

93. International Sports Federation Charter, INTERNATIONAL FEDERATION OF BODY
BUILDING, http://www.getbig.com/info/ifbb/faq-isfc.htm.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

234 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

children through a system different from what is customary, but
that would add an expense that may not make sense.

A. The European Union Model
“Sport is an area of human activity that greatly interests

citizens of the European Union and has enormous potential for
bringing them together, reaching out to all, regardless of age or
social origin.”94 The method implemented for grass roots athletic
training in Europe is system that starts with volunteers from
the community.95 The system is a pyramid with a recreational
and developmental base and an elite, professional cap.96 The
bottom of that developmental base is relegated to the
community.97 As the young athlete progresses from novice to
burgeoning young star, he will transition from
community-centered training to a sports club or federation.98

The basis for European sport can be separated in to four
models: “bureaucratic, entrepreneurial, social and missionary.”99
The four models can be best distinguished by the amount of
government regulation in their implementation. The most
influential government system is direct government
intervention.100 In that system, the central government of the
country defines the goals of the sports program and regulates
the implementation.101 In a semi-governmental model, the
government will define the objectives, but the implementation is
left up to either semi-governmental or non-governmental

94. White Paper on Sport, at 3, COM (2007) 391 final (July 11, 2007), available at
http://ec.europa.eu/sport/documents/wp_on_sport_en.pdf.

95. See id. at 6 (“[T]he organization of amateur sport [is] based on non-profit clubs
and volunteering”).

96. The Helsinki Report on Sport, at 9, COM (1999) 644 final (Dec. 12, 1999),
available at http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:1999:0644:
FIN:EN:PDF.

97. Jolanta Żyśko & Monika Piątkowsk, Models of Organisation of Youth Elite
Sports Training System in Europe, 47 PHYSICAL CULTURE AND SPORT STUDIES AND
RESEARCH 64, 65 (2009), available at http://versita.metapress.com/content/
8l5m144104m36154/fulltext.pdf.

98. Id.
99. Id.
100. Id.
101. Id.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 235

bodies.102

The European semi-governmental model is most similar to
the NCAA and the United States’ scholastic athletic model.103
Several other European countries employ a free market
approach in which the only government involvement is directed
at the health, safety, and welfare of the children involved.104
Malta is the only nation in Europe that has a system with no
government intervention.105

These organizational systems can be further broken down by
two key components. The first is the funding for the
organizations, and the second is the actual management and
coaching that implements the training.106 The most common
model for Olympic sports is public funding coupled with club run
training facilities.107 In the most common model for the
European major team sports, soccer and basketball, the
organization typically includes a mix of public and private
funding with the club in complete control of the operation of the
training and recruitment.108 In the situation where the private
club is responsible for the actual training of the athletes, the
club will, on its own initiative, recruit talented athletes.109

The club-based model is not directly analogous to the free
market system; however, it is an entrepreneurial system that is
decidedly for profit.110 While young athletes cannot be
considered a simple commodity, there is definitely competition
amongst the clubs to sign the best players at a young age.111 A

102. Id. at 65–66.
103. See id. at 66 (noting that Spain and the United Kingdom are among other

European countries following the semi-governmental model).
104. Id.
105. Id.
106. Id. at 68.
107. Id. at 69.
108. Id. at 70.
109. See id. at 71.
110. But see Pedro Garcia-del-Barro and Stefan Szymanski, Goal! Profit

Maximization and Win Maximization in Football Leagues, 20 (Int’l Ass’n of Sports
Economists Working Paper No. 06-21, 2006), available at http://college.holycross.edu/
RePEc/spe/GarciaSzymanski_Goal.pdf (illustrating that despite some football clubs in
England operating at a profit, the majority of the club systems operate at a loss).

111. Żyśko & Piątkowsk, supra note 97, at 70–71.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

236 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

good example of the bidding process for young athletes is Italian
Mario Balotelli, who signed his first professional contract at age
fifteen with A.C. Lumezzane.112 At age sixteen, he negotiated to
change clubs.113 The eventual winner in the battle for his
services was F.C. Internazionale (Inter) based out of Milan,
Italy.114 When he was twenty, a second round of negotiations
started.115 Manchester United and Manchester City, two of the
top teams in the English Premier League, battled to sign the
young star.116 Manchester City won and purchased Balotelli
from Inter for 25 million Euros.117

There are some recognizable drawbacks to the
European model for athletic development. In cases
where the children start young in their respective
sports, some of the athletes miss out on the
well-rounded upbringing that can be included in the
scholastic environment.118

There has been a tendency to focus on short-term goals in
the pursuit of starting success which means that the question of
life after sport has been overlooked. As a result, many athletes
reach the end of their professional sports careers only to find
themselves without the necessary academic or other vocational
qualifications to gain employment in other sectors.119

The club Real Madrid is good example of the
“semi-governmental model”. The club has professional teams in
both soccer and basketball, and developmental youth teams.120

112. Mario Story, MARIO BALOTELLI—OFFICIAL WEBSITE, http://www.
mariobalotelli.it/en/mario-story/ (last visited Sept. 8, 2012).

113. Id.
114. Id.
115. See id.
116. Salvatore Landolina, Manchester City & Manchester United Face Bidding War

For €35m Rated Inter Striker Mario Balotelli—Report, GOAL.COM (July 17, 2010,
7:37AM), http://www.goal.com/en/news/11/transfer-zone/2010/07/17/2029343/manchester-
city-manchester-united-face-bidding-war-for-35m-rated.

117. Daniel Taylor, ‘Fantastic’ Mario Balotelli Signs for Manchester City in £22.5m
Deal, THE GUARDIAN (Aug. 13, 2010, 17:00EDT), http://www.guardian.co.uk/football/
2010/aug/13/mario-balotelli-manchester-city.

118. Żyśko & Piątkowsk, supra note 97, at 64.
119. Id. at 64–65.
120. Organizational Chart, REALMADRID C.F. OFFICIAL WEBSITE, http://www.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 237

The Real Madrid Academy of Champions selects the best players
from the city and surrounding community to nurture their
talents and bring out the best from their potential.121 The club’s
youth leagues extend all the way down to eleven-year-old
competition (U11).122 While the majority of coaching for the
younger divisions of the club is handled by volunteers, the entire
venture in no way can be described as amateur. As club
president Florentino Perez stated, after the club signed
Christiano Ronaldo for an amazing eighty six million Euros,
that “[t]his is a business project and we are investing. Whoever
sees it any other way is mistaken.”123 The club is run as a
nonprofit social trust.124 That means that the Spanish
government has accepted the club as a benefit to the community
and they receive comparable tax-exempt status.125 The more
than eighty five thousand shareholders, or “socios,” for the team
are different from shareholders of other public corporations.126
The member owners treat the business as a nonprofit venture,
and therefore all of the profits from the business are able to
return to the club.127

realmadrid.com/cs/Satellite/en/Club/1330063315335/1330063315314/OrganigramaClub/
Organizational_structure.htm (last visited Sept. 8, 2012).

121. See Castilla, REAL MADRID C.F. OFFICIAL WEBSITE, http://www.
readmadrid.com/cs/Satellite/en/Academy/1193041496596/Plantilla/Castilla.htm (last
visited Oct. 11, 2012) (listing of current players on Castilla, Real Madrid’s academy
team, with links to the nationalities of each player).

122. Cristin Monge, Academy of Champions, REAL MADRID C.F. OFFICIAL WEBSITE
(June 1, 2010), http://www.realmadrid.com/cs/Satellite/en/1193040487639/
1330006561956/noticia/Noticia/Academy_of_champions.htm (Michael J. O’Donnell
trans.).

123. Florentino Perez, We Want a Spectacular Team, REAL MADRID C.F. OFFICIAL
WEBSITE (June 17, 2009), http://www.realmadrid.com/cs/Satellite/en/1202774144435/
noticia/Noticia/%E2%80%9CWe_want_a_spectacular_team%E2%80%9D.htm.

124. Gabriele Marcotti, How Tax Breaks and Brand Help Club Break the Bank,
TIMES (London), June 12, 2009, at 6.

125. Id.
126. Football Business Management, UK ESSAYS,

http://www.ukessays.co.uk/essays/international-business/football-business-management.
php (last visited Sept. 12, 2012); Khalid Khan, Cure or Curse: Socio Club Ownerships in
Spanish La Liga, BLEACHER REPORT (June 11, 2010) http://www.
bleacherreport.com/articles/404511-cure-or-curse-socio-club-ownerships-in-spanish-la-
liga.

127. Khan, supra note 126.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

238 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

B. The American Model
The basic foundation for youth sports in America is parallel

to the European system. Both are pyramid structures with a
solid base created by volunteers and parents working to
establish their children’s futures in sport. The first substantial
diversion from the European model becomes evident by the time
American children reach the adolescent stage.128 At that time,
the American tradition fosters a horizontally integrated system
with a major dichotomy between amateur and professional
sports.129

At age twelve, when a promising young European athlete
would be guided to the developmental level of a vertically
integrated club team,130 his corresponding American
counterpart will be heading off to either a governmentally or
privately sponsored junior high school.131 Even when young
athletes enter college and participate in college sports, they will
not be considered to be participating in a market for college
sports.132 The American system is characterized by a sharp
dichotomy between amateurs and professionals, but the line
dividing the two is more complicated than whether or not an
athlete is “paid to play.”133

IV. NATIONAL COLLEGIATE ATHLETICS ASSOCIATION RULES AND
STANDARDS

For the majority of athletes and fans across the country,
college sports embody everything that is great about America.
Competitive and motivated student athletes strive to represent
their schools to the best of their ability, not because they are

128. James A.R. Nafziger, A Comparison of the European and North American
Models of Sports Organization, INT’L SPORTS L.J. no. 3–4, 100, 104–05 (2008), available
at http://www.asser.nl/Default.aspx?site_id=11&level1=13908&level2=13941&level3=
14043.

129. Id. at 102–03.
130. Żyśko & Piątkowsk, supra note 97, at 71.
131. See Nafziger, supra note 128, at 104 (highlighting the role that schools and

colleges play in the development of professional and non-professional American athletes).
132. Mary Grace Miller, The NCAA and the Student-Athlete: Reform Is on the

Horizon, 46 U. RICH. L. REV. 1141, 1155 (2012).
133. Nafziger, supra note 128, at 104.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 239

getting paid, but because they love their sport, their school, and
their fellow students. In an ideal world, that majority would
encompass the whole, and the revenue generated in the billions
by fans across the country would be used to provide educational
expenses for both student athletes as well as their classmates.134
Unfortunately, those conditions are not representative of the
whole. While the hard work and perseverance of all student
athletes is commendable, some of those students, for various
reasons, are more talented as well as more marketable than
their peers.135 Because of those differences, they are more
valuable commodities.136 High-performing athletes bring in
large amounts of revenue for their schools. For instance, the
University of Texas’ revenue from merchandise increased to
eight million dollars after the football team won the 2006
national championship.137

In the Kanter case, the NCAA claims that he violated
several of the bylaws by receiving benefits for playing basketball
above those required for competition.138 The specific bylaws that
Kanter violated have not been released by the NCAA, but the
list of rules that were broken (if all of the allegations are true) is
quite long.139 Under article 12, section 1.2.1, the NCAA lists out

134. See College Athletics Revenues and Expenses—2008, ESPN,
http://espn.go.com/ncaa/revenue/_/year/2008 (last visited Sept. 10, 2012) (listing the total
revenues earned by major colleges’ athletic departments in the United States).

135. See NCAA Addresses Cam Newton’s Eigibility, NCAA.ORG, http://www.ncaa.
org/wps/wcm/connect/public/NCAA/Resources/Latest+News/2010+news+stories/Decembe
r/NCAA+addresses+eligibility+of+Cam+Newton (last visited Sept. 10, 2012) (giving an
example of a student-athlete that had been marketed as part of a “pay-for-play scenario”
in return for a commitment to attend college and play football).

136. See Peter J. Schwartz, Forbes Sports Values: The Most Valuable College
Basketball Teams, FORBES (Jan. 2, 2008, 12:00 PM), http://www.forbes.com/2007/12/27/
college-basketball-valuations-biz-sports_cz_js_0102basketball.html (discussing high
dollar sponsorship of college athletics programs).

137. Peter J. Schwartz, The Most Valuable College Football Teams, FORBES
(Nov. 20, 2007, 10:00 AM), http://www.forbes.com/2007/11/20/notre-dame-fooball-biz-
sports-cx_ps_1120collegeball.html.

138. Kanter Ruled Permanently Ineligible, NCAA.ORG (Jan. 7, 2011), http://www.
ncaa.org/wps/wcm/connect/public/NCAA/Resources/Latest+News/2011/January/Kanter+r
uled+permanently+ineligible.

139. See id.; John Infante, What Kanter Case Means Going Forward, NCAA.ORG
(Jan. 15, 2011), http://www.ncaa.org/blog/2011/01/what-kanter-case-means-going-
forward.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

240 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

the prohibited forms of pay or compensation.140 Kanter violated
the rules regarding direct payment; expenses, awards, and
benefits; and expenses for parents/legal guardians of
participants.141 He also violated the rules regarding involvement
with professional teams.142 All of these violations stem from the
cultural differences between Turkish and American athletics.

A. Eligibility Requirements
The NCAA bylaws on amateurism are written to be

clear-cut, with little room for discussion or debate. Section 12 of
the NCAA bylaws deals with the general principles of
amateurism.143 Section 12.1.2 deals with the overall
qualifications regarding amateur status.144 The summary of
12.1.2 is that the athlete cannot receive compensation of any
kind in the sport in which they wish to compete on the NCAA
level.145

To ensure that the association is living up to their motto of
amateurism as a virtue in sports, the NCAA has established an
eligibility center to oversee the final standing of students before
they are able to compete in competition.146

NCAA initial-eligibility guidelines attempt to ensure that
international and domestic students meet essentially the same
academic and amateurism eligibility requirements. Since the
international community does not have a system comparable to
American high school athletics, many international students
compete for clubs. Many such clubs are professional or involve
professional athletes. This circumstance sometimes affects the
amateur status of international student-athletes attempting to

140. NCAA CONST., supra note 8, § 12.1.2.
141. See id.
142. See id. § 12.2.
143. See id. § 12.1.2.
144. Id. § 12.1.2(a).
145. See id.
146. NAT’L COLLEGIATE ATHLETIC ASS’N [NCAA], ELIGIBILITY, http://www.ncaa.

org/wps/wcm/connect/public/NCAA/Eligibility/index.html (last visited Oct. 27, 2012)
(“Prospective student-athletes must meet minimum academic standards and
amateurism . . . [and] [t]he NCAA Eligibility Center administers the process for
prospects seeking initial eligibility.”).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 241

play NCAA sports.147

The NCAA has several criteria for both international and
domestic students that can be reviewed by the NCAA eligibility
clearinghouse.148 In the case of international student athletes,
some of these criteria can be breached simply because of the
developmental system that trained them through adolescence. It
is quite standard for athletes coming out of the club sports
programs to have experience competing against professional
athletes.149 In the European system, athletes of any age can be
paid depending on the market for either their current skills or
their potential.150 An amateur could frequently find himself
competing with or against professionals.151 The same could be
said for an amateur who merely tries out with a professional
team.152

Generally, signing a contract and accepting payment from a
professional team makes an athlete ineligible to compete in
college athletics.153 The same is true for receiving a salary to
participate on the team, whether the team is considered an
amateur or professional team.154 The situation is again murky
with regard to benefits from an agent or a prospective agent.155
The young players in European sports clubs are represented by

147. International Recruiting, NCAA.ORG (Dec 2. 2010), http://www.ncaa.org/wps/
wcm/connect/public/Test/Issues/Recruiting/International+Recruiting.

148. NCAA ELIGIBILITY CENTER, 2010–11 GUIDE FOR THE COLLEGE-BOUND
STUDENT ATHLETE 10–13 (2010), available at
http://www.ncaapublications.com/productdownloads/CB11.pdf.

149. Jeff Miller, Amateur Eligibility for Non U.S. Citizens, ATHNET, http://www.
athleticscholarships.net/amateurforeign.htm (last visited Sept. 12, 2012) [hereinafter
Miller, Amateur Eligibility].

150. See Erin Abbey-Pinegar, The Need for a Global Amateurism Standard:
International Student-Athlete Issues and Controversies, 17 IND. J. GLOBAL LEGAL STUD.
341, 348–49 (2010).

151. See Miller, Amateur Eligibility, supra note 149 (noting that club teams and
professional teams are often combined).

152. 2010–11 GUIDE FOR THE COLLEGE-BOUND STUDENT ATHLETE, supra note 148,
at 11.

153. NCAA CONST., supra note 8, § 12.1.2.
154. Id.
155. 2010–11 GUIDE FOR THE COLLEGE-BOUND STUDENT ATHLETE, supra note 148,

at 11.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

242 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

personnel from the club.156 In this situation, benefits that could
normally be considered specifically in use for competition would
be coming from a prospective agent under technical NCAA
rules.157

The NCAA’s website gives the following story behind its
founding:

The NCAA was founded in 1906 to protect young people
from the dangerous and exploitive athletics practices of
the time. The rugged nature of early-day football,
typified by mass formations and gang tackling, resulted
in numerous injuries and deaths and prompted many
college and universities to discontinue the sport. In
many places, college football was run by student groups
that often hired players and allowed them to compete as
non-students. Common sentiment among the public was
that college football should be reformed or abolished.158

The founders of the NCAA most likely did not consider an
environment where large numbers of international students
came to colleges and universities to pursue an education, while
contributing back to the schools through athletics.159 The
primary focus was on restricting nonstudents from competing in
scholastic football leagues.

The purpose of continued legislation by the NCAA was to
ensure that the sanctity of sports in higher education was not
tarnished by professional athletes who could steal the sport’s
innocence and manipulate the core values of athletics.160 The
NCAA states that its goal is to “preserve amateurism by
assuring that the recruitment of student athletes does not

156. See Ineum Consulting & Taj Societe D’Avocats, European Union: Study on
Training of Young Sportsmen/women in Europe, EUROPEAN COMMISSION 116–17
(June 2008), http://ec.europa.eu/sport/library/documents/c3/doc512_en.pdf.

157. See id.; 2010–11 GUIDE FOR THE COLLEGE-BOUND STUDENT ATHLETE, supra
note 148, at 11.

158. About the NCAA: History, NCAA.ORG, http://www.ncaa.org/wps/wcm/connect/
public/ncaa/about+the+ncaa/history (last visited Sept. 12, 2012).

159. See id. (making no specific reference to international students and stating
that that after World War II, the “Sanity Code” was adopted to establish guidelines for
recruiting).

160. See id. (explaining that prior to 1950, college football was run by students that
hired players to compete as non-students).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 243

become a commercial activity.”161 To preserve amateurism, the
NCAA implemented rules regarding prep athletics where the
NCAA eligibility clearinghouse scrutinizes the player’s
involvement with what could be professional teams.162

The NCAA established additional rules to assist the
eligibility officers with more easily determining if a youth
athlete was participating on a professional team.163 Athletes
may not participate in college athletics if they have participated
in organized competition in the sport that they wish to compete
in for a year after graduating from high school.164 The criterion
for whether competition is organized is an easy standard to
reach.165 While these rules, which are intended to simplify the
rulings and reduce the overhead cost of eligibility investigations,
are simple to follow, they are also very broad and leave a lot of
room for individual decisions on eligibility.

Beyond amateurism, the NCAA has professed an interest in
maintaining the competitive balance between teams.166 The
justification for wanting to “harmonize the rules of
intercollegiate sports competition with the goals of amateurism,
competitive balance among teams, and the larger educational
mission of higher education”167 goes beyond the welfare of
student athletes. The NCAA is also responsible for maintaining
the product that is collegiate athletics. That requires a vigilant
focus on the needs of the fans, the universities, the students and
the sponsors.

Even in the early days of the NCAA, sponsorship and
revenue were key focuses of the association.168 “Member

161. Gaines v. Nat’l Collegiate Athletic Ass’n, 746 F. Supp. 738, 743 (M.D. Tenn.
1990).

162. NCAA CONST., supra note 8, § 12.1.
163. See id. (stating that each division of the NCAA creates its own rules governing

eligibility, consistent with the overall governing principles of the Association).
164. See id. at 12 (defining “organized competition”).
165. Id.
166. Brief Amicus Curiae at 3, Nat’l Collegiate Athletic Ass’n v. Law, 525 U.S.

1013 (1997) (No. 97-2004), 1998 WL 34103010, at *3.
167. Id.
168. Taylor Branch, The Shame of College Sports, THE ATLANTIC, Oct. 2011, http://

www.theatlantic.com/magazine/archive/2011/10/the-shame-of-college-sports/308643/
(explaining how Walter Byers, the NCAA director at that time, gained control of college

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

244 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

institutions were increasingly concerned about how the new
medium of television would affect football attendance.”169

V. SIGNIFICANT ISSUES WITH NCAA AMATEUR ATHLETICS
Two main issues with NCAA are the loopholes around

athletes’ eligibility status and the anti-trust issues involving the
restriction of athletes’ bargaining power.

A. Loopholes
The NCAA’s treatment of benefits as not being related to

competition is an arbitrary standard. The letter of the rule
states that a school cannot provide a student anything more
than “actual and necessary expenses for participation on the
team.”170 In spite of that rule, it is a common practice of the
NCAA regarding the college football bowl games to offer gift
suites for the players.171 The gift suites are not actually
sponsored by the NCAA or the member universities, but they
have become a standard practice that has replaced giving
bonuses to athletes.172 “The NCAA generally prohibits amateur
college-football players from receiving gifts, cash, services or
sports-club memberships. But the exceptions include player
awards valued at $175 for underclassmen and $325 for
seniors.”173 The gift to the players is not the problem. Leniency
on behalf of the NCAA in the administration of their rules helps
the student athletes at a time when they are not allowed to
pursue employment off campus.174 The issue is that the NCAA is
participating in and allowing an activity that would be

sports by taking control of revenue-providing television contracts).

169. Id.
170. 2010–11 GUIDE FOR THE COLLEGE-BOUND STUDENT ATHLETE, supra note 148,

at 12.
171. Peter Corbett, Gifts Await Bowl-Game Teams Playing, 12 NEWS (Jan. 4, 2011,

12:00 AM), http://www.azcentral.com/12news/news/articles/2011/01/04/20110104fiesta-
bowl-teams-gifts.html.

172. Id.
173. Id.
174. See Comprehensive Immigration Reform Act of 2006, S. 2611, 109th Cong.

§ 525(b) (as passed by Senate, May 25, 2006) available at http://www.gpo.gov/fdsys/
pkg/BILLS-109s2611es/pdf/BILLS-109s2611es.pdf.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 245

investigated during the eligibility determination process.
A second pre-collegiate enrollment activity that will be

reviewed by the eligibility clearinghouse is receiving “benefits
from an agent or prospective agent.”175 As a member of the
national championship Auburn University Tigers football team,
Cam Newton was embroiled in controversy all season because of
money that his father allegedly solicited from universities when
Cam was in the process of transferring from Blinn Junior
College back to Division I football.176 Cam argued that even if
his father did solicit money from a booster or agent’s
representative, he claimed that he had no knowledge of the
event.177 The NCAA rule states that neither the athlete nor his
family can accept benefits.178 In Cam’s case, the NCAA
determined that neither he nor Auburn University had
knowledge of the violation that occurred.179

However, the NCCA does not always consistently apply
these rules. On appeal to the NCAA regardding his son’s
’eligibility, Enes Kanter’s father claimed that his son had no
knowledge of the benefits received by the family from his club
team.180 “We were informed by the NCAA that the flexible
decisions made by the NCAA staff in other high-profile cases
could not be used in case precedent and were not binding on the
NCAA going forward,” UK athletic director Mitch Barnhart said
in a release.181 If the NCAA fact finders believed that the

175. 2010–11 GUIDE FOR THE COLLEGE-BOUND STUDENT ATHLETE, supra note 148,
at 11.

176. Kelly Whiteside, Questions About Cam Newton Threaten Auburn’s Dream
Ride, USA TODAY (Nov. 23, 2010), http://www.usatoday.com/sports/college/football/sec/
2010-11-22-cam-newton-auburn-alabama-iron-bowl_N.htm?csp=34sports&utm_source=
feedburner&utm_medium=feed&utm_campaign=Feed:+UsatodaycomSports-TopStories+
(Sports+-+Top+Stories).

177. Id.
178. Id.
179. NCAA Addresses Cam Newton’s Eligibility, NCAA.ORG (Dec. 1, 2010),

http://www.ncaa.org/wps/wcm/connect/public/NCAA/Resources/Latest+News/2010+news
+stories/December/NCAA+addresses+eligibility+of+Cam+Newton.

180. Brett Dawson, NCAA Says Enes Kanter Can’t Play Basketball for Kentucky,
COURIER-JOURNAL.COM (Jan. 7, 2011), http://www.courier-journal.com/article/20110107/
SPORTS03/301070100/NCAA-says-Enes-Kanter-can-t-play-basketball-for-Kentucky.

181. Id.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

246 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

statement from his father was accurate, then this is an unfair
result. Payment from any source to a student or his family
should be treated equally. The NCAA should not take the
position that a high profile player on the verge of winning the
Heisman trophy,182 like Cam Newton,183 and earning millions of
dollars for the NCAA and member universities has different
rights or privileges than an incoming freshman from Turkey.

There are examples of students in the same situation being
treated differently in other aspects of NCAA amateurism
reviews. Richard Jefferson and Luke Walton were teammates on
the University of Arizona basketball team.184 Walton was
originally from San Diego and Jefferson was originally from
Phoenix.185 The two met each other while playing high school
basketball and decided to attend the same university.186 During
summer vacation, Walton’s father paid for his son and his son’s
friend to fly from Tucson to San Diego.187 The NCAA suspended
Jefferson for a game for receiving benefits from a prospective
agent not related to actual competition.188 The suspension
occurred because the elder Walton, a former professional
basketball player, was considered to be an agent or an agent’s
representative.189 Even though the treatment and benefits
received by the two players were identical, only Jefferson was
suspended. The favorable treatment from the NCAA stems from
a bylaw which allows expenses to be paid if the athlete is

182. The Heisman Trophy: “The Most Prestigious Award in College Football,”
HEISMAN TROPHY, http://www.heisman.com/index.php# (last visited Sept. 12, 2012).

183. Cam Newton Wins Heisman Trophy, ASSOCIATED PRESS, Dec. 13, 2010,
available at http://sports.espn.go.com/ncf/news/story?id=5909569.

184. UA’s Richard Jefferson Suspended One Game for NCAA Violation,
ARIZONAWILDCATS.COM, http://www.arizonawildcats.com/sports/m-baskbl/spec-rel/
120200aaa.html (last visited Sept. 12, 2012).

185. Luke Walton, ESPN, http://espn.go.com/nba/player/_/id/2027/luke-walton (last
visited Sept. 12, 2012); Richard Jefferson, ESPN, http://espn.go.com/nba/player/
_/id/1006/richard-jefferson (last visited Sept. 12, 2012).

186. UA’s Richard Jefferson Suspended One Game for NCAA Violation, supra note
184.

187. Id.; Walton’s Gift Costs Jefferson, L.A. TIMES (Dec. 3. 2000),
http://articles.latimes.com/2000/dec/03/sports/sp-60762.

188. Ryan Finley, NCAA Rules Bothersome but Necessary, ARIZONA DAILY
(Dec. 4, 2000), http://wc.arizona.edu/papers/94/72/02_6_m.html.

189. Id.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 247

“naturally or legally dependent” on the individual giving the
gift.190

The rule regarding benefits from agents or potential agents
is particularly difficult for international student athletes.191 The
NCAA rule only states that the eligibility must be reviewed if
the benefits received are from a person who meets the criteria of
being an agent or an agent’s representative.192 In a sports model
based on either the club system or the governmental system, the
person paying the bills for the team will almost always be
considered an agent or an agent’s representative.193 All of the
negotiating for these leagues is internal.194

Possibly the biggest loophole around the NCAA amateur
eligibility requirements is the possibility of signing a contract to
play a different sport professionally and still maintain amateur
status.195 College football is currently rich in former minor
league baseball players, like Heisman trophy winner Chris
Weinke from Florida State University.196 Another baseball
player, Brandon Weeden, recently led the Oklahoma State
University (OSU) football team to the top of the Big XII and to a
spot in the Valero Alamo Bowl.197

Both OSU and the University of Arizona received over three
million dollars for participating in the event.198 After being
selected in the second round of the MLB draft, Weeden spent

190. See NCAA CONST., supra note 8, § 12.1.2.1.4.5.
191. 2010–11 GUIDE FOR THE COLLEGE-BOUND STUDENT ATHLETE, supra note 148,

at 11.
192. Id.
193. See Emir Turam, The Structure of the Turkish Basketball Federation, FIBA

ASSIST MAG. 54 (Mar. 2003), available at http://www.fiba.com/asp_includes/download.
asp?file_id=160 (explaining that league management is responsible for, among other
things, business development, marketing, and sponsorship matters).

194. Id. at 53.
195. See NCAA CONST., supra note 8, § 12.1.2.
196. 2009 ACC Football Legends: Chris Weinke, Florida State, THEACC.COM

(Oct. 6, 2009), http://www.theacc.com/sports/m-footbl/spec-rel/100609aac.html.
197. 2010 Valero Alamo Bowl, ALAMOBOWL.COM, http://www.alamobowl.com/main/

bowl_history_detail.php?uid=20 (last visited Sept. 14, 2012).
198. Valero Alamo Bowl—About Us/Quickfacts, ALAMOBOWL.COM, http://www.

alamobowl.com/main/about.php (last visited Sept. 5, 2012).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

248 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

five years in the New York Yankees farm system .199 Weeden’s
success as a minor league baseball prospect did not implicate the
NCAA’s amateur-status rules, thus enabling him to lead
Oklahoma State University to a lucrative position in a national
bowl game in addition to academic success.200

B. Anti-Trust Issues
The NCAA organizes athletics for colleges and universities.

A century ago, the presidents of the universities and those
responsible for organizing athletics decided that there was a
need for a uniform association responsible for all rules and
regulations regarding athletic competition.201 The organization
and rules that sprang up from those early decisions is the
NCAA.202 The established thought that emerged was that
students were amateurs, and the revenue produced through
college athletics belonged to the schools.203 If the athletes
wanted a different system, they had other options in major and
minor professional sports leagues.204

The athletic directors and university presidents of the larger
programs have no interest in changing the system that brings
big money to the big time athletic programs.205 “Never. Ever.
No, no, no,” said Chris Plonsky, who oversees women’s athletics
at the University of Texas. “Athletes will never, ever be treated
as employees of universities. I can promise you that.”206

The casual fan will often look at the revenue from college
football and basketball and find it absurd that the school is not

199. Jeff Latzke, Former Yankees Draft Pick Brandon Weeden Now Throwing No.
12 Oklahoma State into BCS Mix, STAR TRIBUNE (Nov. 11, 2010), http://www.
startribune.com/templates/Print_This_Story?sid=107294168.

200. Id.; John Helsley, OSU Quarterback Brandon Weeden Named Academic
Award Semifinalist, NEWS OK (Sept. 29. 2011), http://newsok.com/article/3608671.

201. See About the NCAA: History, supra note 158.
202. See id.
203. See Sean Hanlon & Ray Yasser, “J.J. Morrison” and his Right of Publicity

Lawsuit Against the NCAA, 15 VILL. SPORTS & ENT. L.J. 241, 243 (2008). See also NCAA
CONST., supra note 8, § 2.9.

204. Johnette Howard, Pay College Athletes? No, ESPN (Nov. 18, 2010),
http://sports.espn.go.com/espn/commentary/news/story?id=5821775.

205. See id.
206. Id.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 249

compensating the workers who earn these revenues.207 The
policy from the NCAA is that all of the athletes receive
scholarships.208 The average full scholarship to the University of
Texas pays out $41,832 with a total five-year scholarship paying
the athlete more than $200,000 for tuition, room, board, books,
and other expenses.209

One of the first things critics challenge about the NCAA’s
system of amateurism is the unfair labor practice in restricting
the bargaining power of the workers in the field.210 The common
claim is that the NCAA as well as member institutions, violate
the Sherman Anti-Trust Act.211

The Sherman Antitrust Act prohibits unreasonable
restraints on trade.212 In National Collegiate Athletic Ass’n v.
Board of Regents of the University of Oklahoma, the U.S.
Supreme Court decided a case where the NCAA was sued by the
University of Oklahoma for an unreasonable restraint on
trade:213

There can be no doubt that the challenged practices of
the NCAA constitute a ‘restraint of trade’ in the sense
that they limit members’ freedom to negotiate and enter
into their own television contracts. In that sense,
however, every contract is a restraint of trade, and as
we have repeatedly recognized, the Sherman Act was

207. See Joe Nocera, Let’s Start Paying College Athletes, N.Y. TIMES
(Dec. 30, 2011), http://www.nytimes.com/2012/01/01/magazine/lets-start-paying-college-
athletes.html?_r=1&pagewanted=all; Finances: Revenue, NCAA.ORG (Jan. 17, 2012),
http://ncaa.org/wps/wcm/connect/public/NCAA/Finances/Revenue.

208. See Nocera, supra note 207 (quoting Mark Emmert, the president of the
National Collegiate Athletic Association, insisting that stipends for student athletes are
only an effort to increase the value of scholarships).

209. Howard, supra note 204.
210. C. Peter Goplerud III, Pay For Play For College Athletes: Now, More Than

Ever, 38 S. TEX. L. REV. 1081, 1090, 1093 (1997).
211. See Sherman Antitrust Act, 15 U.S.C. § 1 (2004). See also Stephanie M.

Greene, Regulating the NCAA: Making the Calls under the Sherman Antitrust Act and
Title IX, 52 ME. L. REV. 81, 82–88 (2000); Len Elmore, Exempt the NCAA from Antitrust,
CHRON. OF HIGHER EDUC. (Dec. 11, 2011), http://chronicle.com/article/Exempt-the-
NCAA-From-Antitrust/130073.

212. See Green, supra note 211, at 82–88.
213. NCAA v. Bd. of Regents of the Univ. of Okla., 468 U.S. 85, 86 (1984) (applying

the Rule of Reason for NCAA athletics).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

250 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

intended to prohibit only unreasonable restraints of
trade.214

This case was only related to television contracts, and had
no holding on student compensation, but it opened the door to
the consideration that college athletics are commercial
ventures.215 In Gaines v. Nat’l Collegiate Athletic Ass’n, the
federal district court found that the NCAA is subject to antitrust
litigation because “the NCAA—and its member institutions—are
.†.†. engaged in a business venture of far greater magnitude
than the vast majority of ‘profit-making’ enterprises.”216 In that
case, a college football player was denied eligibility under the
NCAA rules regarding amateurism.217

The NCAA eligibility rule, on the other hand, are not subject
to the same scrutiny.218 In spite of the fact that the Court
opened the NCAA up to the possibility of antitrust regulation,
athletes’ eligibility remains restricted by the amateurism rules
established by the Association.219 To date, courts have
consistently held that the athlete’s amateur status does not
merit antitrust consideration.220

VI. PRACTICAL AND IMPRACTICAL SOLUTIONS
“The history and culture of the NCAA has for decades

revolved around the concept of amateurism and the notion of the
‘student-athlete.’”221 The institution probably could not function
if professional athletes were fully incorporated into the mix.

214. Id. at 98.
215. See James S. Arico, NCAA v. Board of Regents of the University of Oklahoma:

Has the Supreme Court Abrogated the Per Se Rule of Antitrust Analysis, 19 LOY. L.A. L.
REV. 437, 437–38 (1985).

216. Gaines v. Nat’l Collegiate Athletic Ass’n, 746 F. Supp. 738, 743 (M.D. Tenn.
1990) (citing Hennessey v. Nat’l Collegiate Athletic Ass’n, 564 F.2d 1136, 1149 n. 14 (5th
Cir. 1977)) (citation omitted).

217. See id. at 740–41.
218. Id. at 744–45.
219. 2010–11 GUIDE FOR THE COLLEGE-BOUND STUDENT ATHLETE, supra note 148,

at 11–13 (providing information or links to information regarding NCAA amateurism
rules).

220. Daniel E. Lazaroff, The NCAA in Its Second Century: Defender of Amateurism
or Antitrust Recidivist?, 86 OR. L. REV. 329, 339–40 (2007).

221. Goplerud III, supra note 210, at 1102.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 251

With over four hundred thousand athletes participating in
NCAA sports,222 even paying them a partial monthly stipend of
one hundred dollars could cost schools tens of millions of dollars.

A. Plausible Solution for International Student Athletes
The NCAA could take strides to recognize some of the

cultural differences of international athletic programs. The
easiest way to regulate and perform eligibility checks would be
to enforce few bright line rules. This Article proposes that the
NCAA should eliminate the rules related to playing with
professional teams while involved in developmental sports.
Furthermore, the NCAA should discard rules about teams
paying incentives beyond actual and necessary expenses for
competition, and they should remove the rules about trying out
for professional teams. Lastly, this Article proposes that the
NCAA should get rid of a status of any kind, be it amateur or
professional, before a certain age.

The NCAA could establish a fair structure that would work
within its core values, including “an inclusive culture that
fosters equitable participation for student-athletes and career
opportunities for coaches and administrators from diverse
backgrounds.”223 The NCAA ought to simplify the eligibility
process by removing the restriction on playing with and trying
out for professional teams before entering college. The rules
regulating the behavior of colleges and universities would
remain in place. The schools would not pay the athletes, and the
restrictions on athletes being paid directly for their participation
in athletics through scholarships would remain.

The student athletes should also be allowed to earn money
to support themselves and their families while in school. This
change would also help to enable athletes to benefit the school
through athletics. The NCAA or a similar organization could put
a restrictive cap on the hourly wage that a athlete could earn to

222. Behind the Blue Disk—How do Athletic Scholarships Work?, NCAA.ORG
(Jun. 21, 2011), http://www.ncaa.org/wps/wcm/connect/public/NCAA/Resources/Behind+
the+Blue+Disk/How+Do+Athletic+Scholarships+Work.

223. Events: Inclusion Summit, NCAA.ORG, http://www.ncaa.org/wps/wcm/connect/
public/NCAA/Resources/Events/Inclusion+Summit (last visited Sept. 5, 2012).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

252 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

prevent the corruption of booster groups paying an athlete for
his performance through outside channels.

B. Implausible Total Change
Running contrary to the capitalistic ideal that controls

college sports, and therefore largely improbable, this paper
suggests a total system change. Change would bring the
American developmental athletic system more in line with the
rest of the world. Colleges and universities should not worry if
the athletes are professional. The school could function similar
to the senior team for a European soccer club.224 Each school
could align themselves with one or two of the high schools and
junior high schools in the area to form junior leagues. The
schools could then use the revenue that they receive from the
community and the billions of dollars possible from television
revenue to build up the academics of the entire education
system.

The athletic program could still wear the name of the school.
The traditional rivalries could still compete in the same leagues.
The community could still have the pride of sending both the
best and brightest academically and athletically to the college or
university of their choosing. However, much like the rest of the
student body is not required to play football because that does
not make sense for their academic success, the athletes would
not be required to be regular students in the sense that the
scholastic undertaking is not directly in line with the athletic
success.

The international students coming to America and bringing
with them a different background of culture and ideas would
easily fit into this system. Nothing would prevent them from
attending classes if that were part of their interest, but the
system would remove the farce of amateur student athletes in

224. See Ian Herbert, Green light for U21s league to replace reserves, THE
INDEPENDENT (Apr. 6, 2012), http://www.independent.co.uk/sport/football/premier-
league/green-light-for-u21s-league-to-replace-reserves-7622226.html (discussing how a
non-commercial youth development program will become the feeder league for the
English Premiere League clubs, which is similar to the suggested alignment of colleges
“with one or two of the high schools and junior high schools in the area to form junior
leagues”).

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

2013] INTERNATIONAL STUDENT ATHLETES IN THE NCAA 253

schools.
The possibility would then exist for some of the teams to

compensate athletes, where it makes sense commercially. The
state schools might see a problem conforming these payments
and overall athletic opportunities to the equal protection
requirements of Title IX and the Constitution.225 The more
complete solution would have these teams sponsored entirely by
corporations. If the athletes were not actually students,
programs might be able to skirt by the constitutional issues.

VII. EPILOGUE
The story for Enes Kanter results in an unfortunate decision

by the NCAA. The NCAA recently ruled on Kanter’s final
appeal: he will never be allowed to play basketball for the
University of Kentucky.226 Fortunately for Enes, the end result
should be quite positive because the University of Kentucky will
remain true to their promise.227 They plan to keep Kanter on as
a student assistant coach.228 The basketball coach at Kentucky,
John Calipari, has stated that he will use this year to prepare
Kanter to enter the NBA draft.229

Calipari has transitioned many of his players from college
superstars to quality NBA talent.230 The past two NBA rookies
of the year have come out of his stable of college talent.231 From
Calipari’s 2006 team, only one player has not played in the
NBA. Five players from Kentucky’s roster last year were drafted
and are playing in the NBA this season.232 While no one is

225. Mechelle Voepel, Title IX a Pay-for-Play Roadblock, ESPN (July 15, 2011),
http://espn.go.com/college-sports/story/_/id/6769337/title-ix-seen-substantial-roadblock-
pay-play-college-athletics.

226. Brett Dawson, supra note 180.
227. Id.
228. Id.
229. Id.
230. See Matt Moore, How Good is Calipari at Developing NBA Talent? Ask the

Thunder’s Newest Player, NBC SPORTS (Feb. 21, 2010, 8:00 PM),
http://probasketballtalk.nbcsports.com/2010/02/21/how-good-is-calipari-at-developing-
nba-talent-ask-the-thunders-newest-player (summarizing some of Calipari’s successes
with basketball players).

231. Id.
232. See id.

Stewart Final (Do Not Delete) 3/7/2013 1:59:45 PM

254 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:1

saying that Calipari developed the players or was the only
reason for their success, he should be able to give Enes Kanter
the best possible opportunity to continue his transformation. He
has gone from child, to child prodigy, to superstar athlete, to a
symbol of what many people believe is wrong with the NCAA.

