

CIF-SS BULLETIN

Southern Section
Academics / Integrity / Athletics

VOL. 79, NO. 2

WINTER 2016-2017

For Full CIF-SS Fall Playoff Results

See pages 7-13

Serving High School Athletics
Since 1913

CIF-SS COUNCIL MEETING MINUTES

October 4, 2016

1. OPENING BUSINESS

A. Call to order by Carter Paysinger, President of the Council @ 9:14 am

B. Pledge of Allegiance

C. Roll Call

D. Introduction of Guests - Executive Committee members were asked to stand and be recognized. Erin Davenport – CIF State Office, Steve Fryer – Orange County Register, Chris Celotti – Gatorade Sales Representative.

E. Adopt Agenda - Motion and a second to adopt agenda as written. Motion Passed: 63-0-13

F. Approval of Minutes

1. Minutes of the April 6, 2016 Council Meeting - Motion and a second to accept the minutes of the April 6, 2016 Council Meeting. Motion Passed: 74-0-2

2. PUBLIC HEARING SESSION

A. Recognition of anyone wishing to address the Council. Speakers must limit their remarks to three minutes. Chris Celotti from Gatorade addressed the Council regarding a new promotion for individual students. Packages are offered at 80% off of retail price to member schools. Main objective is to alert schools that the products are not just for in game use but pre-game and post-game recovery.

3. ACTION ITEMS

A. STATE FEDERATED COUNCIL ACTION ITEMS

1. Proposed NorCal Regional Soccer - Motion and a second to approve STATE 536 Motion was for the formation and implementation (2017-2018) of NorCal Regional Soccer Championships in conjunction with the SoCal Regional Soccer Championships. No discussion took place. Motion Passed: 70-4-2

2. Proposed Regional Water Polo Championships - Motion and a second to approve STATE 537. Central Section proposal to implement (2017-2018) Northern and Southern California Regional Water Polo Championships following the conclusion of Section Championships. Discussion regarding when the season of sport is offered by the Southern California Sections and the Northern California Sections and at this time they conflict with each other. Question was asked if the Northern California Sections would be aligning with the Southern California Sections season of sport. That issue is currently being discussed in Northern California. Motion Failed: 21-49-7

B. SOUTHERN SECTION ACTION ITEMS

There are no Southern Section Action Items at this time.

4. NON-ACTION ITEMS

A. STATE FEDERATED COUNCIL NON-ACTION ITEMS

1. Proposal to Revise Bylaw 1501, Baseball Pitch Count - Mandate by the NFHS with implementation for Spring, 2017. President-Elect Monica Colunga reviewed the newly passed mandate from the NFHS Baseball Rules Committee that each state implement a Baseball Pitch Count related to the health and safety of participants. The Council will be asked to consider a proposed CIF Bylaw to meet the NFHS Baseball Rules mandate. This will be an Action Item at the January 27, 2017 Council meeting for immediate implementation for the Spring, 2017 baseball season. Discussion – Does the pitch count supersede the current 30 out rule? How will coaches keep track of pitch counts? It falls upon the coaching staffs to monitor and if any discrepancies occur, the Home scorebook will prevail.

No adjustment if a student can throw both right and left handed – 80 pitches total per player at this time. Small schools expressed concerns over limited players and a deeper impact on those schools.

2. Weighted Voting – Information Only - President-Elect Monica Colunga reviewed the 2016-2017 Weighted Voting numbers, per CIF Bylaw 103. This is for information only. This proposal will not increase the number of votes currently allotted to the Southern Section.

B. SOUTHERN SECTION NON-ACTION ITEMS

There are no Southern Section Non-Action Items at this time.

5. REPORTS

A. Marketing Report – Street Team Demonstration - John Costello - Marketing Director John Costello presented a new program to promote an increase in social media presence at our Game of the Week events and Southern Section Championships. The increased social media presence would be of interest to our current and potential sponsors. The

(See **COUNCIL MINUTES** on next page)

California Interscholastic Federation Southern Section

10932 Pine Street

Los Alamitos, CA 90720

(562) 493-9500 * FAX (562) 493-6266

OFFICERS

Carter Paysinger, Consultant
Las Virgenes USD, President-Elect

Dr. Monica Colunga, Principal
Irvine HS, President-Elect

Jim Monico
Paramount USD, Past-President

Jeff Jordan, Director Educational Services
Walnut Valley USD, Treasurer

Rob Wigod, Commissioner of Athletics

BULLETIN EDITOR

Thom Simmons, Director of Communications

EDITORIAL ASSISTANT

Anita Fopma, CIF-SS Administrative Assistant

Photos provided by Heston Quan

Bulletin published three times yearly by CIF Southern Section

COUNCIL MINUTES

(Continued from previous page)

program has been given the name "Street Team" and the results at this juncture have been very positive.

B. Financial Report - Mitch Carty
Treasurer's Report Jeff Jordan - Treasurer Jeff Jordan noted that the 2015-2016 audit has been completed. It was reviewed first by the Budget Committee and then presented to the Executive Committee who unanimously accepted the report. This report showed a profit for the year of \$290,000. Mr. Jordan was pleased to announce that the Southern Section intends to increase mileage reimbursements for Football from \$1.75 to \$3.50. Mileage for other revenue sports will also double from \$0.75 to \$1.50. Meal allowances will increase as follows: Breakfast to \$3.00, lunch to \$5.00, and dinner to \$8.00. Sport fees have been paid by 95% of our schools (only 41 schools still unpaid). At this point in time, our budget shows a deficit of \$4,700. This is typical for this time of year as playoff revenues are yet to be collected, but it will reverse itself as Fall Sports revenue comes in.

C. President's Report - Carter Paysinger
- President Carter Paysinger relayed his personal story regarding full-time athletic trainers working on each high school campus and the importance of this position being implemented at each and every high school. 80% of our member schools are currently without a full-time athletic trainer. Mr. Paysinger continued to discuss that injuries happen all the time, not just during athletic contests, and that schools need to recognize the issues and the liability risks involved without having proper medical care. In contrast, nearly 100% of the high schools in New Jersey have full-time athletic trainers. Mr. Paysinger intends to make this situation his main focus during the two years of his presidency.

D. Commissioner's Report - Rob Wigod
- Commissioner Rob Wigod thanked the League Representatives for their work and the Section staff for their continued efforts. He noted that the CIF Federated Council will be meeting this Friday in San Diego and the Baseball Pitch Count will certainly be a major topic. The Council can expect to receive the proposal at least ten days prior to the January Council meeting. Another topic to be discussed is athletically motivated transfers, along with potential Cheer Bylaws for implementation in 2017-2018. Currently, there

are no plans for State or Regional Cheer Championships for 2017-2018. Member schools should be alert for the CIF State calendar changes that have already been announced for the 2018-2019 school year. SOP dates will have to be adjusted at that time as well. The Southern Section also intends to explore adjusting the calendars for baseball, softball, etc. Coaches should take note that there is a new system in place allowing them to have input into Top Ten Polls for their respective sports, as formerly, only Advisory Committee members voted in the polls. However, Girls' Tennis will not have this opportunity at this time since there are problems in schools not consistently reporting scores. Further items mentioned were the upcoming Athletic Administrator Summit, Area Placement requests are due on Friday, October 7, the upcoming Hall of Fame/Distinguished Service Luncheon on October 12 and the Champions for Character Awards Dinner that took place last Monday student award winners were presented with \$1,000 scholarships.

Assistant Commissioner Rainer Wulf reported that approximately 50 schools have not reported their scores from the 2015-2016 Basketball season. **SCHOOLS CANNOT BE PLACED INTO DIVISIONS FOR THE 2017 BASKETBALL PLAYOFFS IF THEIR SEASON RECORDS REMAIN 0-0.**

6. ADVANCE PLANNING

A. DATES

1. October 12, 2016 – CIF Southern Section Hall of Fame/Distinguished Service Luncheon, The Grand, Long Beach, California, 12:00 p.m.

2. October 17, 2016 – Athletic Administrators Summit, Pomona Fairplex Sheraton Hotel and Conference Center, Pomona, California, 7:30 a.m.

3. January 13-15, 2016 – CIF Southern Section Executive Committee Meeting/Retreat, Westin South Coast Plaza, Costa Mesa, California

4. January 25, 2016 – CIF Southern Section Council Meeting, The Grand, Long Beach, California, 9:00 a.m.

7. ADJOURNMENT

A. Time of Adjournment 10:08 - Motion and a second. No discussion.

Submitted by
Mike Middlebrook

Approved by
Rob Wigod

MINUTES OF THE EXECUTIVE COMMITTEE MEETING

August 18, 2016

1. OPENING BUSINESS

A. Call to order by Carter Paysinger, President of the Council - The meeting was called to order at 1:02 p.m. Carter Paysinger welcomed everyone back from a restful summer. He stated that it appears that the days of ending in June and returning in September are gone.

B. Pledge of Allegiance

C. Roll Call - Carter Paysinger asked that during Roll Call, when each name is called, please introduce yourself and let us know where you are from and your position on the Executive Committee. All members were present, except Terry Barnum, Loren Kleinrock, John Norman, Mike West and Rainer Wulf.

D. Introduction of Guests - There were no guests present.

E. Adopt Agenda - Adopted Amended Agenda - 17-0-0. Carter Paysinger made a motion to move Items 5A and 5B to the beginning of the agenda in order to approve the appointments of two new members of the Executive Committee. It was moved and seconded to adopt the revised agenda.

F. Approval of Minutes - There was a motion and a second to approve the minutes of the May 11, 2016 Executive Committee meeting. The minutes were approved unanimously.

2. PUBLIC HEARING SESSION

A. Recognition of anyone wishing to address the Executive Committee. Speakers must limit their remarks to three minutes. There was no one present to address the Executive Committee.

3. ACTION ITEMS

Carter Paysinger asked for a vote to appoint the following Executive Committee positions:

Orange County Area Representative – Denise Halstead – It was moved and seconded to approve Denise Halstead as Orange County Representative to the Executive Committee for the 2016-17 school year. The motion carried unanimously. 17-0-0 Mt. SAC Area Representative – Paul Lopez – It was moved and seconded to approve Paul Lopez as Mt. SAC Area Representative to the Executive Committee for the 2016-17 school year. The motion carried unanimously. 17-0-0. Carter Paysinger congratulated the new members and welcomed them to the Executive Committee.

A. STATE FEDERATED COUNCIL ACTION ITEMS

1. Proposed NorCal Regional Soccer Exe. Comm. Voted to Support - Carter Paysinger reviewed the proposal. This proposal would allow Northern California to conduct soccer regionals to mirror what is already being done in the South. Most schools in the North have moved their soccer season of sport to the Winter, creating an opportunity to conduct Northern Regional Championships. There was a motion and second to approve the proposal. Jim Monico stated that this proposal has nothing to do with the Southern Regionals and that we should support this proposal in moving it forward. Chris Calderwood asked if this would move the CIF State Office closer to a CIF State Soccer Championship and Rob Wigod answered that is certainly possible.

2. Proposed Regional Water Polo Championships - Exe. Comm. Voted Not to Support. Carter Paysinger reviewed the proposal. This proposal is being brought forward by the Central Section, seeking Regional Water Polo Championships for both the North and the South. The Southern Regional would be San Diego, Central and Los Angeles City for boys and only San Diego and Los Angeles City for girls as the Central Section would play in the North. There was a motion and a second to support the proposal. Chris Calderwood asked if this was for both boys and girls and Rob Wigod responded that it was and then referred to documentation contained in the proposal. Jim Perry asked what Rob Wigod is hearing from other sections and Rob Wigod stated that the proposal puts LA City in a bad position, and for us, we already play the San Diego Section schools in many tournaments during the regular season. It is the feeling

of the Southern Section Water Polo Coaches Advisory Committee that we would dominate this tournament. Kristine Palle added that by having regionals, the season of sport would extend into the swimming season by as much as maybe two weeks, which would affect that sport. There could be schools that would opt out of such a tournament, leaving the competitive level of the tournament less than it could be. The motion failed 0-19-0.

B. SOUTHERN SECTION ACTION ITEMS - There are no Southern Section Action Items at this time.

4. NON-ACTION ITEMS

A. STATE FEDERATED COUNCIL NON-ACTION ITEMS - There are no State Federated Council Non-Action Items at this time.

B. SOUTHERN SECTION NON-ACTION ITEMS - There are no Southern Section Non-Action Items at this time.

5. NEW BUSINESS (5A and 5B were moved to the top of Item 3. Action Items)

A. Appointment of Orange County Area Representative for 2016-2017

B. Appointment of Mt. SAC Area Representative for 2016-2017

C. Financial Report - Mitch Carty – 5C - Mitch Carty distributed handouts containing updated information from the data in the original Executive Committee packet. He reviewed the documents and they are included at the end of the minutes. Chris Calderwood asked for clarification about the red numbers vs. black numbers throughout the documents and their meaning. Mitch Carty explained that red is negative and black is positive, in relation to income and expenses. There was much discussion regarding tickets, ticket pricing and quantity of tickets sold in comparing the 2014-15 and 2015-16 school years. Mitch Carty reported that the final numbers for the 2015-16 school year, pre-audit, will result in a surplus of approximately a \$290,000.

D. Marketing Report - John Costello - John Costello handed out a packet of information and highlighted various aspects of it. These documents are included at the end of the written minutes. John Costello stated that this was the best year ever and reminded the Executive Committee that Marketing is more than just partnership/sponsorship acquisition. He presented an example of an accountability packet that is prepared for each sponsor and stated that they also receive DVD's of the games that have aired on television and the web. He mentioned our eblast (email) and outreach efforts to our schools, the public and the media. He praised Chelsea Hayward and Jackie Gibson for their great work with our social media and we will continue to improve those efforts. The TV rights fees were great this year and we returned over \$127,000 in revenue back to our member schools for regular season games. Fox Sports West has been covering the Southern Section for over 20 years and will televise/stream 149 games this year. We have four more years to go with them on our contract. Also, because of our Fox contract, we were able to enter into our own contract with the NFHS Network. This is beneficial to our schools as student productions do not have to pay the rights fees to produce the games, but the viewer does have to pay to watch them. We are creating a new outreach for this year – the Street Team. This will be an interactive station set up at 32 of our regular and post-season events where fans can take pictures in front of green screens and be interactive with social media. Perhaps, this will become another avenue to market to sponsors. We will be hiring sports management students from the California State University, Long Beach internship program to work for us at these events. Chris Calderwood asked how the games are going to be chosen for the Street Team. John Costello answered that many of the events will be the Fox Sports West TV games on Friday nights. Others were chosen because of matchups, because they are well-attended games and then the Street Team will appear at our Championship Finals in certain sports.

E. Athletic Administrators Summit - Glenn Martinez – Glenn Martinez reviewed last year's event and reminded the Executive Committee that we hoped for 300 attendees and had over 450, which was awesome for the first year. Glenn thanked the members of the Executive Committee who have agreed to present at this year's summit. We are working with Steve Martin for topics that Athletic Directors would like to see. Jim Perry will be presenting a session on parental sportsmanship. There will be a booster clubs' do's and don'ts session, along with Thom Simmons sharing his new presentation on social media. We have put together a separate track for high school principals and 14 principals have already registered, along with 75 total registrants at this time. Rob Wigod asked the Executive Committee if the topic of building school spirit should be part of the principal's track. Paula Hart Rodas commented that this is something they are always building and with good school spirit, the better the culture of the school will be. Paul Lopez mentioned that the Activities Directors are so important in helping build that spirit and culture. Monica Colunga added that when talking about school culture, principals can delegate it, but need to be the driving force so it stays in the right direction. Carter Paysinger said that he was in athletics for years, then became a principal, and it is easy to not have time to deal with athletics. However, as a principal the consequences from a poorly run program are public and the principal needs to be in the forefront to keep it moving in the right direction. Rob Wigod stated that if we are asking principals to give up a portion of a day to attend the summit, we want this to be worth their time and deliver a day that is relevant to them. Chris Calderwood noted that if this concept works, it will be a public relations coup. Nancy Kelly said that we need to get to the principals that avoid athletics. Rob Wigod hoped that Executive Committee members will attend and thanked those that have taken the lead in developing the principal's track.

F. Area Placement - Rob Wigod – Rob Wigod handed out an Area Placement timeline and reviewed the documentation with the Executive Committee. The updated documents appear after the written portion of these minutes. Rob Wigod thanked the Executive Committee members that have agreed to be Releaguing Chairs.

G. 2018-2019 Sports Calendar - Rob Wigod – Rob Wigod discussed the June 23, 2016, memo that was included in the Executive Committee packet regarding the new calendar changes being implemented by the CIF State Office for the 2018-19 school year. The staff will be putting together a full 2018-19 Sports Calendar, with the hope of distributing it for first read at the October Council Meeting, or the January Council Meeting, at the latest. The Southern Section must vote on changes to the regular season calendar, but the CIF State does not require CIF Federated Council votes on CIF Regional Championships and CIF State Championships dates. There needs to be a discussion on adjusting the SOP dates for 2018-19, which will begin at the CIF State level soon.

6. OLD BUSINESS

A. Membership Status Consideration for Owens Valley - Approved 19-0-0 - Presented by: Rob Kostopoulos. Desert Area Representative Rob Kostopoulos reviewed his visit to Owens Valley High School. With a principal that has been there two years and a brand new athletic director, he was surprised that they had done their homework, had the Blue Book out and were able to respond to all inquiries. Rob thanked Loren Kleinrock for guiding him through this visit. Rob recommended granting full membership to Owens Valley High School for the 2016-17 school year. Rob Wigod thanked Rob Kostopoulos for his work on this matter and reviewed the history of Owens Valley High School and why we are revisiting their membership for this upcoming school year. There was a motion and a second to approve Owens Valley High School for full membership for the 2016-17 school year. Dick Billingsley asked who the current Ath-

MINUTES OF THE EXECUTIVE COMMITTEE MEETING

September 29, 2016

1. OPENING BUSINESS

- Call to order by Carter Paysinger, President of the Council - The meeting was called to order at 1:10 p.m.
- Pledge of Allegiance
- Roll Call - All members were present, except Rita Dever, Nancy Kelly, and Rob Costellos.
- Introduction of Guests - There were no guests present.
- Adopt Agenda - There was a motion and a second to adopt the agenda. The agenda was adopted.

F. Approval of Minutes - There was a motion and a second to approve the minutes of the August 18, 2016 Executive Committee meeting. The minutes were approved.

2. PUBLIC COMMENT

A. Recognition of anyone wishing to address the Executive Committee. Speakers must limit their remarks to three minutes. There was no one present to address the Executive Committee.

3. ACTION ITEMS

A. STATE FEDERATED COUNCIL ACTION ITEMS - There are no State Federated Council Action Items at this time.

B. SOUTHERN SECTION ACTION ITEMS - There are no Southern Section Action Items at this time.

4. NON-ACTION ITEMS

A. STATE FEDERATED COUNCIL NON-ACTION ITEMS

1. Proposal to Revise Bylaw 1501, Baseball Pitch Count - Monica Colunga reviewed the proposal regarding pitch counts for baseball and opened the floor for discussion. Chris Calderwood asked Rob Wigod what he thought of the proposal and what does the Baseball Advisory Committee think? Rob Wigod stated that the National Federation is mandating that all state associations must have a pitch count rule in place. This is still in the discussion stage and the actual proposal will be available in January in order to be implemented for the 2017 season. Glenn Martinez stated that the Baseball Advisory Committee met yesterday and they were comfortable with the proposal, realizing the need to take better care of student-athletes. The high school coaches are blaming the travel teams for the need for a new rule, but they will do whatever the rule says. Who is the final authority on the actual pitch count for each pitcher? The suggestion is the home team scorebook. And what if it is incorrect? There are things that need to be worked through. Loren Kleinrock asked what is a typical pitch count in a seven inning game? Does it give any more advantage to teams that have more depth? Glenn Martinez reminded everyone that there are already pitching limitations in place: 30 outs and no more than 3 appearances in a week, etc., and this proposal is adding a pitching limitation along with mandated days of rest between games. Smaller schools may not have the depth which may be a concern. 110 pitches are about the average pitch count in that time frame and this will help protect pitchers from hurting their arms. Athletic trainers say athletes are coming to the high school season already hurt from travel ball. Chris Calderwood asked about a scenario with coaches scheduling games in such a way so their best pitchers can pitch twice a week. Dick Billingsley added that letting coaches make schedules should not happen. Rob Wigod reminded everyone that the 30 outs rule is still there so it is hard for a student to throw over 110 pitches each in two games during the same week and stay under the 30 outs maximum. Glenn Martinez receives maybe one report a year of an athlete exceeding 30 outs, and if it happens, the team forfeits the game, which is a severe penalty for going over the 30 outs limit. Glenn Martinez stated that everyone already charts pitches, including opponents. Mike West voiced concern about the recommendation of only three days of rest between appearances instead of four days. Mike West asked where did the parameters come from and can we support it? Illinois requires four days of rest. Limiting pitchers to 110 pitches in a particular day is not as important as the number of days of rest. Rob Wigod said the CIF State Office has worked hard on this proposal and has looked at other state associations, in addition to youth leagues, to look for ideas in formulating it. Jim Perry asked if the issue of three or four days of rest should be addressed as most associations are doing four days of rest. Loren Kleinrock asked Mike West if it seems the problem is the club teams and the summer teams. Are we being forced to change what we are doing because of the injuries athletes are acquiring playing year round? Mike West answered that it seems to be families that are responsible for the increase of students participating on club/travel teams.

2. Weighted Voting - Information Only - Monica Colunga reviewed the documentation from the agenda regarding weighted voting for the CIF State Federated Council. The weighted voting numbers changed for the Central Section, North Coast Section and the San Diego Section, who all increased by one vote. Mike West asked if our votes remained the same and Monica Colunga answered yes, the Southern Section's number of votes remains at 36.

B. SOUTHERN SECTION NON-ACTION ITEMS - There are no Southern Section Non-Action Items at this time.

5. NEW BUSINESS

A. Acceptance of 2015-16 Audit - Mitch Carty presented the audit via a PowerPoint presentation that can be found at the end of these minutes. Chris Calderwood asked what is the PERS requirement the organization has regarding being above our bottom line? Mitch Carty explained that they look at it over time, not just yearly. As an organization, we have three tiers of employees, one tier receives lifetime medical benefits, employees that started in 2004 and later are on the second tier, and there are three employees that are on the third tier. We have been able to keep up with the recommendation by PERS to withhold 7% and that has kept us above the bottom line so we will follow the advice we have from PERS until our liability falls below their recommendation. Chris Calderwood asked if the organization is required to make up the difference immediately if it goes to a negative balance? Mitch Carty answered no, the number could go up or down. Loren Kleinrock mentioned that STRS was not happy with their future projections. Mitch Carty stated that the numbers given to us are conservative. Loren Kleinrock asked if there was a vacation cap on employees and Mitch Carty answered that no employee can carry more than 28 days of vacation at any time. There was a motion and a second to accept the 2015-16 audit. The motion carried unanimously, 20-0-0.

B. Financial Report - Mitch Carty - With the approval of the audit, Mitch Carty had no further report.

C. Marketing Report - John Costello - John Costello reported that our share from the CIF State is down \$90,000. The good news is that our own sponsorships have already offset that by \$40,000. Most marketing efforts at this time of year are toward performing and fulfilling the contracts. John Costello will be meeting with Chris Fahey of the CIF State Office to update the current CIF Marketing Plan. Changes need to be made as signage is not as valuable as it used to be and social media is a major emphasis that we need to find the numbers for that value. The viewpoint of the CIF State Office is that it is time for a redistribution of funds based more on what the sections contribute. For example, one section has no website while one section might hang a banner. The CIF State cannot sell a sponsorship if the Sections are not fulfilling the terms of those contracts. The CIF State now has more assets with there being more State Championships and could be considered a section on its own. The newest item this year is our Street Team. John Costello referred to the flyer he handed out and it is at the end of these minutes. Pictures are posted to an album

on our Facebook page and fans have the option to email them to themselves or friends and to post to their Facebook/Twitter accounts, although we are learning that most people cannot remember their Facebook passwords so they are emailing themselves before posting on social media. This effort has been well received so far and will continue. Jill Matyuch asked if this is only for game day as she could see this being used at Homecoming and other events. John Costello answered that they are only leasing two tablets from the company that is providing the service and that it is not like being the Dodgers where many games are played at the same venue throughout the season. Jim Monico asked if the CIF State sponsorships are down everywhere. John Costello stated that we only get 20% of the CIF State money and that the small sections are way down as that money is a larger portion of their budget than ours.

D. Competitive Equity Playoffs - Coaches Polls - Kristine Palle - Kristine Palle explained that the coach's polls have Always guided the rankings of teams in our playoffs and this year with the new competitive equity system, schools are spread out across divisions. So, to have more accurate polls, we have set up system on Survey Monkey to allow all coaches the opportunity to vote in our polls and then the advisory committees get that information to put together their Top Ten Polls. Some of the data has been inconsistent, but people are beginning to understand and vote correctly. Chris Calderwood asked how are those polls used by committees? Kristine Palle stated that they are a suggestion as to where teams are seeded into our playoff brackets at the end of the regular season. Rainer Wulf stated that Girls' Tennis is not doing a coach's poll in this same manner as the Girls Tennis Advisory Committee is doing the poll for that sports because schools are not consistently reporting scores. Thom Simmons added that in the sport of Football, the poll does not go to the Football Advisory Committee, but rather the information from the survey is the poll. All other sports are using the new format. Monica Colunga stated that sending Sport Previews to coaches is great, but how do the athletic directors know when the Sport Preview and Playoff Bulletin is available? Thom Simmons stated that notices went to coaches and that we will begin send those same notices to the athletic directors.

E. Athletically Motivated Transfers - Discussion - Rob Wigod - Rob Wigod referred to the documents in the agenda and stated that he will keep everyone updated regarding the discussion of potential revisions to the language in our bylaws regarding athletically motivated transfers. There are elements of the bylaw that are important to keep such as transferring to a school after playing for a club coach, following a former coach to a new school, etc. It appears that those who keep quiet when they transfer schools get through the system and those that have spoken up about issues at the former school are denied eligibility in some cases leading to inconsistencies in applying the current bylaw as written. There will be a roundtable discussion next week at the CIF Federated Council meeting in the hope of developing a potential proposal for first reading in January.

6. OLD BUSINESS

A. Athletic Administrators Summit Update - Glenn Martinez - Glenn Martinez referred to the lanyard and credential provided for each member of the Executive Committee and invited everyone to attend. He has seen all of the presentations and is excited about topics and tools being offered this year. The numbers as of today are 460 registered, with 140 of those registered for the Principal's Track. Over 120 people have registered for the MVP AD Exam and study guides have for that exam have been sent out. There is an increase in vendors with 30 this year, more than double the number from last year. Dick Billingsley asked if there would be a way to receive all presentations and Thom Simmons stated that all presentations will be available on our website after the event.

B. Area Placement Update - Rob Wigod - Rob Wigod stated that our office is in the midst of collecting Area Placement requests from member schools and those are due in our office on October 7. Also, he thanked all the members of the Executive Committee who are serving as Releaguing Chairs for the 2018-2022 Releaguing Cycle. The Releaguing Chairs will meet in our office on October 20, to get started on the process.

8. CLOSED SESSION

Closed Session began at 2:25 p.m.

A. Public Employee Performance Evaluations - Commissioner of Athletics, Chief Financial Officer, Assistant Commissioners of Athletics, Director of Communications, Director of Marketing, Executive Assistant, Administrative Assistant, Receptionist (Government Code section 54957)

9. REPORT OF ACTION(S) TAKEN IN CLOSED SESSION

Closed session ended at 2:57 p.m. with no action taken.

10. REPORTS

A. NFHS Section 7/8 Report - Monica Colunga, Jim Monico, Jim Perry, Carter Paysinger - Carter Paysinger talked about the NFHS still pursuing national championships in certain sports and they know they are fighting an uphill battle. When the question of national championships is asked, no one agreed with the idea of having them. The National Federation is not giving up on this idea and appears to be willing to do whatever it takes to get everyone on board. Jim Monico said that what stood out for him in the breakout sessions was the ones for Board Members. There were many people in attendance from California, and the western states are looking to the Southern Section for guidance. It is interesting how they treat us as experts and that we are in the forefront of the issues. In Utah, the State Legislature may take over the state association, due to issues with the transfer rules in that state. In Jim's view, we are leaders among the group at the conference and it was great a learning experience for him to attend. Monica Colunga saw a lot of similarities between the states, for example, youth sports/club sports interfering with high school based athletics; concussion protocols on everyone's agenda, and looking nationally for athletic trainers to study in different states in order to carry their certifications with them if they move from one state to another. There were conversations regarding transgender students, hardships with IEP's and issues of age. California already has policies in place and we are being asked the questions from other states. Jim Perry echoed what was already stated. Breakout sessions and questions about issues, always comes around to what are you doing in California. Not the other states, it is always in California and then in the Southern Section. We seem to be where people are looking for ideas, thoughts and leadership.

B. President's Report - Carter Paysinger - Carter Paysinger mentioned at the last meeting about helping his brother coach football at Hawthorne High School. They played at Banning High School a couple of weeks ago and a student came up to his brother and said he thought that "Joe" had a concussion. His brother agreed and he thought, what if that friend had not been there. When he coached, he had a full-time athletic trainer. If a student said they were hurt, he sent them to go see the trainer and now, in speaking to Principals, they have a trainer that comes out two days a week. He stated that he is fixated on this problem all the time. How determines concussions at practice? The schools are as liable Monday afternoon at practice as they are on Friday night at the game. We have to do whatever we can to make districts understand this problem. He will be working on this issue until we can solve this problem. Sandy Gahring said she had several students this year and doctors let them back the next week and parents argued with concussion

protocols. Mike West said that San Bernardino USD has approved full-time athletic trainers for all of their district schools. Paula Hart Rodas stated that colleges are providing good trainers. Dick Billingsley added that trainers cost less money than substitute teachers.

C. Treasurer's Report - Jeff Jordan - Jeff Jordan thanked Mitch Carty and the staff and appreciates the work that Mitch does. If you are on the audit committee, the auditors will call you and ask you a series of questions. Every question they ask, because the staff is so transparent, you can answer. It is a great sign of the leadership and transparency.

D. Commissioner's Report - Rob Wigod - Rob Wigod started with the office being midway through the fall season, playoffs have moved a little earlier, with Volleyball pairings released in October for the first time. He thanked the Executive Committee members that came to NFHS Section 7/8 Conference. Two states obtained information from Wes Carty on how to begin the CIFSSHome system. He stated that he sent the Executive Committee his meeting notes from the recent CIF Section Commissioner's Meeting because many issues discussed there will be coming forward in the time ahead, such as: numbers of contests, the sports calendars, SOP dates and Cheer Bylaws. Last Monday night was our Champions for Character Dinner and he thanked those that were able to attend. Rob Wigod showed a T-shirt and a thank you card from Rosemead High School for receiving the award. We gave \$1,000 scholarships to all of the student-athlete award winners and thanked Sharon Hodge for all of her outstanding work organizing the entire event. Also, thank you to Thom Simmons with the help of Chelsea Hayward for their work on the videos for the evening. CIF Executive Director Roger Blake was in attendance, as well. The first CIF Federated Council meeting of the year is next week and notes will be sent to the Executive Committee after that meeting. The Hall of Fame/Distinguished Service Awards Luncheon is on October 12, which everyone is invited to. Thanks to our staff and for their dedication and the excellent work they are doing.

E. Executive Committee Member Reports - President-Elect - Monica Colunga - Thank you for the allowing me to be a part of the Champions for Character celebration. That is a great event and we recognize that there are students, coaches and administrators that are doing it correctly. Thanks to the staff as you get revved up and ready to go with the summit and playoffs. - Treasurer - Jeff Jordan - The Champions for Character dinner was a great event. The Street Team is a great thing and it is wonderful that the staff is looking at doing new and different things and looking ahead to the next 10 years. - Girls Athletic Director Representative - Jill Matyuch - Does anyone have an idea on how to get the word out on athletic trainers and their importance? When you see that what you have is great, you want to get others to see it. Glenn Martinez stated that it is the goal of the Athletic Trainers Advisory Committee to get more information out and develop more resources and with the help of Thom Simmons, has begun with a new tab on our website dedicated to Sports Medicine. - Foothill Area Representative - Loren Kleinrock - The Champions for Character Dinner was a neat thing. It is important to note that Dr. Jim Staunton had a great idea and that Rob Wigod has grown it from Dr. Staunton's idea to what it is today. In the competitive equity model, teams can be 180 degrees different between seasons when comparing two years of data. The Assistant Commissioners have done an amazing job and they are a very professional group. - Small Schools Representative - Mark Edgemon - This last year I feel I have been in educating the Small Schools Area. I send out emails and the one thing they say is that it is nice getting information from me rather along with the office. I encourage them to call the office and we all appreciate the help. There is a lot of chatter regarding Area Placement. The California State Athletic Directors Association Board meets this weekend to work on plans for the April conference. - Boys Athletic Directors Representative - Chris Calderwood - Our district, for the past 10-12 years, has had afternoon trainers. It has been great but it would be better to have them there more. The athletic trainer at my school teaches at a local college and she now teaches on our campus. There are a lot of things that are being done, ways to bring and keep trainers on campus, so perhaps a group is needed to bring those ideas together and build the importance of keeping trainers on campus. - Coast Area Representative - Dr. Paula Hart Rodas - Our trainers just diagnosed a break that the paramedics were unable to see. We have built a dual track with El Camino College in order to give our trainer a full-time job and keep her on campus. Carter Paysinger added that the schools and districts need to plan and understand all the ramifications of having that type of person around. - CAPHERD Representative - Jim Perry - Held our monthly athletic director, assistant principal meeting today. Had two members of the Golden West League hold a sportsmanship conference with more attending next month. We started a Coach's Advisory Committee in the district with two coaches from each school in order to strengthen goals. We meet again in November and we will see where we are at as we push toward Spring. The Huntington Beach USD had a winner at the Champions for Character event and a big thank you to the office. - At-Large Representative - Dana Wilkerson - Thank you for the genuineness of the welcoming to the office. Everyone is so helpful and gives the feeling of being part of the fold. Coming out of PE and going back to the classroom has been challenging, but with teaching, there is more of an impact with the students and I am in a good place. - CSASA Representative - Dave Reid - Echoes what has already been said about the Champions for Character banquet. It was very well done. From watching the awardees on the videos to watching them receive the actual award, I recommend attending if you can. In talking about the Phoenix meeting, we are as big or bigger than most states and the challenges we have are similar to state challenges and being ahead of the curve, this is why they come to us with questions. My area relegates every two years and I am glad we do. I give credit to Ray Pluko and the Plutko Rules as they work well. - Director of Marketing - John Costello - Reported earlier. - Assistant Commissioner - Mike Middlebrook - Volleyball is the first one out of the gate. - Assistant Commissioner - Kristine Palle - Nothing to report. - Director of Communications - Thom Simmons - Nothing to report. - Assistant Commissioner - Glenn Martinez - All Fall Workshops have now been completed with veteran athletic directors bringing their principals to many of the New Principal/Athletic Director Workshops. There is a lot of material covered and these workshops are very productive. Football is right around the corner and we will be asking for your assistance in presenting awards at the Football Championship Finals. Todd Arrowsmith is already on board and Jim Perry has volunteered to present at the 8-Man Football Championships. - Chief Financial Officer - Mitch Carty - Reported earlier. - Orange County Representative - Denise Halstead - Being new, I appreciate the support and I am already learning a lot. I feel a tremendous responsibility in the Orange County Area. In a district with seven high schools, there appears to be a renewed interest in the high school athletic programs. This is the first year we will have athletic trainers on our campuses. - Citrus Belt Area Representative - Mike West - There is legislation coming that one of the minimum requirements for athletic trainers will be entry level Masters Degrees. The California Athletic Trainers Association is a primary supporter of this bill and when signed by the Governor, is in conjunction with the concussion protocols. There is now a set of guidelines in place for youth sports. - Activities Director Representative - Todd Arrowsmith - There is a

(See EXECUTIVE on page 12)

EXECUTIVE

(Continued from page 4)

letic Director is and Rob Kostopoulos answered that it is Lena Lawson. The motion carried 19-0-0.

7. CLOSED SESSION

The committee went into Closed Session at 2:21 pm.

A. Commissioner's Goals - The Closed Session ended at 3:03 pm. After Closed Session, the Executive Committee approved and accepted the Commissioner's Goals for the 2016-17 school year.

8. REPORT SESSION

A. NFHS Summer Meeting Report - Jim Monico & Carter Paysinger - Carter Paysinger discussed how amazing and how different things are all over the country and the way that certain rules in one state can affect other states. California and the Southern Section are still ahead of the curve on many issues and what we are doing is tremendous. The NFHS is talking about the possible implementation of national championships, however, when the idea was proposed at a session he attended, no one in the room agreed with the idea of national championships since seasons are long enough already and making decisions of who would participate would be very different from state to state. Jim Monico stated that the breakout sessions were not as good as they have been in the past as they seemed to be on topics we have already dealt with, for example, hiring commissioners, salaries, etc. Rob Wigod, Jim Crichlow and Jerry Schniepp did a presentation that packed the house and hit it to the moon. It was a very proud moment for the Southern Section and the state of California. Jim Monico is looking forward to the NFHS Section 7/8 Conference in Phoenix, Arizona in September.

B. President's Report - Carter Paysinger - Carter Paysinger commented on the Commissioner's Message that Rob Wigod distributed to member schools regarding the current state of affairs in our nation. High school athletics are still a safe haven for many people and we have a responsibility not only to impose policies but to lead as a group, and as individuals in our communities, to make positive impacts on our students. Carter expressed concerns that only one-third of our schools have full-time athletic trainers on campus. The cost for a trainer is about the same as the cost of a first year teacher and that cost is neutralized by the savings on liability insurance. With so much emphasis on safety protocols, we need to go a step further and encourage athletic trainers at all sites.

C. Treasurer's Report - Jeff Jordan - Jeff Jordan stated that next week the annual audit will take place at the CIF-SS office. At this time, of the 585 member schools, 448 have created their dues invoices but only 208 have paid the invoices that are due on October 1, 2016. The 2015-16 final budget numbers showed a 1% increase in revenue and a 7% increase in expenses. There are many unknowns this year with playoffs under the new power ranking system, which will create new match ups. This year, we are increasing in travel reimbursements for schools to \$3.50 per mile for football and \$1.50 per mile for basketball and volleyball. The meal allotment reimbursements will be doubled as well. In applying these new numbers to last year's reports, this would increase reimbursements to the schools by approximately \$40,000.

D. Commissioner's Report - Rob Wigod - Rob Wigod thanked Carter Paysinger for his remarks regarding the Commissioner's Message he mentioned in his report. High school sports are an excellent example of how we bring together diverse populations in pursuit of common goals. The Fall Eligibility Workshops have been very good, well attended and with the MVP AD program, Athletic Directors are making an effort to be at the workshops and are signing up for the summit. Media interviews with the Commissioner are taking place at this time. We are currently "Eligibility Central" right now, working hard to get the student-athletes out on the field court, etc. Rob welcomed the Executive Committee to the new year, with a special welcome to the new members, and is looking forward to working with all of you. Rob thanked the CIF-SS Staff and expressed appre-

ciation for their support and hard work. All the people in the office truly care about what they do and who they do it for and looking forward to a great year in 2016-17.

E. Executive Committee Member Reports

President-Elect - Monica Colunga - It is exciting to serve in this new role. We are the only state that does not have bylaws regarding athletic trainers, as it was vetoed by the governor. Treasurer - Jeff Jordan - Our district started school this week and the pace has increased. Welcome to new folks and thank you to the staff. Special welcome to Paul Lopez, from my area, he has a lot of experience. Boys' Athletic Director Representative - Chris Calderwood - Sorry I missed the May meeting but my daughter was swimming in the CIF-SS Swimming Championships in Riverside. Superintendent Representative - Nancy Kelly - This is my sixth or seventh year serving on this committee and this makes the most sense in what I do. I am looking forward to this meeting with the principals and advocating for athletics. There is a lot of pressure to not emphasize athletics and there have been a lot of cuts over the years. Principals need to advocate to their Superintendents and the Superintendents need to advocate to their boards to get the quality in the athletic programs back. Girls Athletic Director Representative - Jill Matyuch - With Cheerleading becoming a sport, there is a greater need for athletic trainers. Orange County Area Representative - Denise Halstead - Being a new member, I am doing more listening then commenting, but hearing the motivation for advocacy for athletics. Looking forward to serving on this board. CAPHERD Representative - Jim Perry - Jim told a story about a football coach in Montana. At-Large Representative - Dana Wilkerson - Thank you for the opportunity to serve on this Committee. This is my 18th year at Lynwood High School, serving the past 16 as Girls' Athletic Director, and I am stepping away from P.E. to go back into the classroom to take on college prep classes. CIF-SS Assistant Commissioner - Glenn Martinez - I am looking forward to an exciting year and the new competitive equity model. The new playoff divisions went out in June for the fall sports. Most comments have been positive. There is now a place on our website called Sports Medicine as a tool for a variety of topics from heat index to concussion protocol. CIF-SS Director of Communications - Thom Simmons - We are in the process of revamping the website and continuing to improve our social media presence, as this is the strongest aspect of our department. CIF-SS Chief Financial Officer - Mitch Carty - I gave my report earlier. I would like to share that my assistant, Erin Crenshaw, now Erin Courtemarche, recently got married to the Head Boys Basketball Coach at Los Alamitos High School. Mitch also welcomed the new members of the Executive Committee. CIF-SS Assistant Commissioner - Kristine Palle - It will be interesting watching the new playoff groupings play out. We are in transfer and Hardship central right now. Each Monday increases the number of cases and calls. It has been enjoyable to get to the trainings and to see the networking taking place at these workshops. CIF-SS Assistant Commissioner - Mike Middlebrook - The workshops have been good with almost 50 people at each one. Girls volleyball starts Monday and our advisory committee met today. Instead of doing Top Ten Polls, the first one will be teams to watch. Going ahead with an online Top Ten polling system so all coaches can vote. CSADA Representative - Dave Reid - His board approved his position for another year. The next day there was a question regarding a multi-campus agreement and he had to call Glenn Martinez. There was a great response from the office. Talked about calls from a media outlet regarding competitive groupings. Small Schools Representative - Mark Edgemon - At the CSADA Conference, there was a speaker whose topic was leadership in athletics. I ordered his book and it inspired me make a presentation for my coaches. Now I am doing an athletic leadership class once a week because of the inspiration from this one speaker. Activities Director Representative - Todd Arrowsmith - CADA held Leadership U at our camps and focused mostly on sportsmanship and behavior in student sections. This is the first year that all our schools in the district have athletic trainers at each school. Pa-

rochial Area Representative - Rita Dever - It is good to be back with this Committee as I get much more from this group then I give. I do take it back with me to school and I am seeing a difference in me and the impact it has on my school. Your staff is great. Mt. SAC Area Representative - Paul Lopez - I am excited to get started and to serve the Mt. SAC Area. Releaguings, competitive cheer, I learned a lot today. CIF-SS has always done great things for our schools and the Southern Section can be a driving force nationally. Coast Area Representative - Paula Hart Rodas - I am glad to be back. I don't know how we survived without athletic trainers in Palos Verdes after having them at Long Beach Jordan. I am working on changing the culture of how people behave with my administrators and we plan the first day of school for team building with a school-wide rally and a commitment to the Cardinal Family. Northern Area Representative - Dick Billingsley - You need a good sense of humor to be part of this group. Welcome to the new members and congratulations to Carter Paysinger on being President. CSADA Representative - Sandy Gahring - Congratulations to Paul Lopez for being on the committee. It was interesting to see at the workshop at Azusa so many experienced people and so many new people. We took on Cheerleading as a sport this year and are putting restrictions on them, which is both good and bad, as the parents are the biggest challenge. CIF-SS Executive Assistant - Sharon Hodge - Welcome to another exciting school year. I will be sending out links for RSVP's for Champions for Character Dinner on September 26; the Hall of Fame Luncheon is on October 12, both at The Grand. I am also working on the retreat and will have more information regarding that at our next meeting. Past-President - Jim Monico - Past, Past President and shouldn't be here but am really happy about this year. The last Commissioner's Message was the best one ever. Very proud of you Rob Wigod.

9. ADVANCE PLANNING

A. DATES

1. September 26, 2016 - Champions for Character Award Dinner, The Grand, Long Beach, California, 6:00 p.m.

2. September 29, 2016 - Executive Committee Meeting, CIF Southern Section Office, Los Alamitos, California, 1:00 p.m.

3. October 4, 2016 - CIF Southern Section Council Meeting, The Grand, Long Beach, California, 9:00 a.m.

4. October 12, 2016 - CIF Southern Section Hall of Fame/Distinguished Service Luncheon, The Grand, Long Beach, California, 12:00 p.m.

5. October 17, 2016 - Athletic Administrators Summit, Pomona Fairplex Sheraton Hotel and Conference Center, Pomona, California, 7:30 a.m.

B. SUGGESTED AGENDA ITEMS

There were no suggested agenda items for the next meeting.

10. ADJOURNMENT

A motion and second for adjournment were made and a unanimous vote to adjourn was entered at 3:51 p.m.

Submitted by:
Sharon Hodge
Executive Assistant

Approved by:
Rob Wigod
Commissioner of Athletics

CIF SOUTHERN SECTION - FORD 2016 FOOTBALL PLAYOFF RESULTS

DIVISION 1 FIRST ROUND:	DIVISION 2 FIRST ROUND:	DIVISION 3 FIRST ROUND:	DIVISION 4 FIRST ROUND:	DIVISION 5 FIRST ROUND:	DIVISION 6 FIRST ROUND:	DIVISION 7 FIRST ROUND:
Mater Dei 69 Tesoro 0	Heritage 42 El Toro 14	La Mirada 49 Paso Robles 6	Sierra Canyon 24 Lakewood 0	Calabasas 56 Harvard Westlake 28	Los Altos 35 San Marino 14	Pacifica/Oxnard 63 Linfield Christian 41
Vista Murrieta 38 Bishop Amat 24	San Clemente 36 Chino Hills 13	La Serna 41 Serrano 34	Redondo Union 43 Cajon 24	St. Joseph/SM 41 Troy 21	Paramount 49 Mira Costa 21	St. Paul 54 Monrovia 42
Rancho Cucamonga 27 Orange Lutheran 7	Arroyo Grande 31 Westlake 28	Los Alamitos 19 Villa Park 14	Charter Oak 55 Glendora 28	Roosevelt 50 San Jacinto 28	Wilson/LB 49 Pomona 14	St. Margaret's 55 North Torrance 14
Mission Viejo 49 Servite 28	Valencia/Valencia 34 Notre Dame/SO 3	Palos Verdes 38 St. Francis 37	Downey 55 Damien 27	Redlands 24 La Quinta/LQ 10	Saugus 38 Cresenta Valley 29	Norte Vista 42 Diamond Ranch 21
St. John Bosco 47 Upland 20	La Habra 35 Oaks Christian 28	Cathedral 34 Hart 17	Corona del Mar 41 Murrieta Mesa 20	ML King 45 Paloma Valley 35	Summit 42 West Covina 41	San Gorgonio 49 South Hills 22
Santa Margarita 27 Serra 14	Redlands East Valley 41 Great Oak 30	RAncho Verde 49 Oak Hills 21	Colony 22 Palm Springs 13	Salesian 58 Bishop Diego 20	Lawndale 48 West Torrance 14	Tustin 42 Huntington Beach 27
Chaminade 50 Ploy/LB 14	Norco 35 Citrus Hill 32	Buena Park 20 San Juan Hills 7	Etiwanda 24 Valencia/Placentia 14	Ventura 35 Moorpark 19	Paraclete 62 Nipoma 14	Golden Valley 14 Ayala 10
Centennial/Corona 55 JSerra 24	Murrieta Valley 63 St. Bonaventure 34	Edison 49 Newbury Park 24	Lompoc 65 Carter 0	Capistrano Valley 26 Foothill 8	Yucaipa 42 Palmdale 7	El Segundo 17 Canyon/Anaheim 10
QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:
Mater Dei 63 Vista Murrieta 30	San Clemente 23 Heritage 19	La Mirada 32 La Serna 31	Sierra Canyon 41 REdono Union 34	Calabasas 42 St. Joshep 19	Los Altos 49 Paramount 41	St. Paul 28 Pacifica 21
Rancho Cucamonga 42 Mission Viejo 26	Valencia 34 Arroyo Grande 24	Los Alamitos 35 Palos Verdes 7	Charter Oak 35 Downey 21	Roosevelt 56 Redlands 42	Wilson 25 Saugus 23	Norte Vista 62 St. Margaret's 56
St. John Bosco 54 Santa Margarita 14	La Habra 31 Redlands East Valley 30	Rancho Verde 30 Cathedral 16	Corona del Mar 49 Colony 28	ML King 21 Salesian 14	Lawndale 38 Summit 14	San Gorgonio 41 Tustin 18
Centennial/Corona 55 Chaminade 24	Murrieta Valley 65 Norco 48	Edison 38 Buena Park 21	Lompoc 46 Etiwanda 0	Capistrano Valley 20 Ventura 10	Paraclete 30 Yucaipa 17	Golden Valley 28 El Segundo 7
SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:
Mater Dei 48 Rancho Cucamonga 21	San Clemente 41 Valencia 35	La Mirada 36 Los Alamitos 20	Sierra Canyon 42 Charter Oak 19	Calabasas 58 Roosevelt 21	Los Altos 30 Wilson 28	Norte Vista 21 St. Paul 7
St. John Bosco 49 Centennial/Corona 47	Murrieta Valley 63 La Habra 42	Edison 32 Rancho Verde 28	Corona del Mar 35 Lompoc 34	Capistrano Valley 20 ML King 14	Paraclete 44 Lawndale 13	San Gorgonio 39 Golden Valley 35
FINAL: St. John Bosco 42 Mater Dei 28	FINAL: San Clemente 45 Murrieta Valley 35	FINAL: Edison 44 La Mirada 24	FINAL: Sierra Canyon 36 Corona del Mar 35	FINAL: Calabasas 35 Capistrano Valley 14	FINAL: Paraclete 21 Los Altos 17	FINAL: San Gorgonio 27 Norte Vista 21
DIVISION 8 FIRST ROUND:	DIVISION 9 FIRST ROUND:	DIVISION 10 FIRST ROUND:	DIVISION 11 FIRST ROUND:	DIVISION 12 FIRST ROUND:	DIVISION 13 FIRST ROUND:	EIGHT-MAN DIV. 1 FIRST ROUND:
El Modena 35 Sunny Hills 13	Valley Christian/C 45 Kennedy 7	Rubidoux 62 Viewpoint 19	Katella 47 Westminster 39	Arroyo 48 Verbum Dei 14	Santa Ana 32 Alhambra 8	Mojave Bye
Rio Mesa 20 San Dimas 0	El Rancho 42 Norwalk 26	Beckman 38 Santa Fe 34	Twentynine Palms 19 Jurupa Hills 14	Schurr 56 Fillmore 10	Azusa 48 Carnegie/R 12	Chadwick 41 Oracutt Academy 30
Yorba Linda 45 Kaiser 12	Agoura 24 Santa Barbara 16	St. Anthony 24 Gahr 21	Arcadia 41 Oak Park 19	Calvary Murrieta 49 Silver Valley 21	Laguna Beach 26 Duarte 21	Flintridge Prep 63 Riverside Cnty Ed Aca 48
Garden Grove 34 Laguna Hills 24	Notre Dame/R 42 Burrughs/R 32	Dos Pueblos 29 Mission Prep 16	Quartz Hill 27 Bishop Montgomery 13	Seegerstrom 17 Santa ana Valley 7	Boron 47 El Monte 7	Rolling Hills Prep 60 Cate 53
Don Lugo 42 Moreno Valley 14	Silverado 60 Perris 18	Leuzinger 43 Apple Valley 36	Montebello 38 Coachella Valley 14	Pacific 55 Santa Paula 28	South El Monte 38 Rio Hondo Prep 23	Faith Baptist 62 Laguna Blanca 22
Temescal Canyon 42 Moreno Valley 31	La Salle 27 Mayfair 7	JW North 27 Grand Terrace 14	Covina 18 Victor Valey 17 (OT)	St. Genevieve 42 Carpinteria 7	Santa Clarita Chr 29 Sierra Vista 10	Villanova Prep 46 Acad. Careers/Explore 10
Burbank 52 Brea Olinda 32	Woodbridge 35 Cypress 21	Poly/P 23 Pacifica/GG 15	Rancho Alamitos 41 Heritage Christian 31	Hillcrest 35 Big Bear 28	Godinez 34 La Puente 7	Avalon 43 Sage Hill 7
Northview 38 Chino 6	Antelope Valley 41 Muir 0	Aquinas 35 South Pasadena 10	Valley View 69 Culver City 43	Rancho Mirage 42 Los Amigos 8	Rancho Christian 41 Hamilton 0	Thacher 68 San Jacinto Vly Acad 42
QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:	QUARTERFINALS:
El Modena 35 Rio Mesa 21	Valley Christian 37 El Rancho 12	Rubidoux 41 Beckman 26	Twentynine Palms 26 Katella 7	Arroyo 42 Schurr 28	Santa Ana 41 Azusa 0	Mojave 86 Chadwick 56
Yorba Linda 20 Garden Grove 17	Notre Dame 34 Agoura 20	St. Anthony 60 Dos Pueblos 28	Quartz Hill 22 Arcadia 21	Seegerstrom 42 Calvary Murrieta 36	Laguna Beach 21 Boron 14	Flintridge Prep 43 Rolling Hills Prep 26
Don Lugo 35 Temescal Canyon 10	Silverado 46 La Salle 7	Leuzinger 49 JW North 39	Montebello 17 Covina 10	St. Genevieve 31 Pacific 21	South El Monte 61 Santa Clarita Chr 41	Faith Baptist 52 Villanova Prep 16
Burbank 30 Northview 27	Antelope Valley 45 Woodbridge 27	Aquinas 49 Poly0	Valley View 50 Rancho Alamitos 13	Rancho Mirage 23 Hillcrest 0	Rancho Christian 28 Godinez 21	Thacher 55 Avalon 26
SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:	SEMIFINALS:
Yorba Linda 28 El Modena 21	Valley Christian 12 Notre Dame 0	St. Anthony 56 Rubidoux 21	Quartz Hill 49 Twentynine Palms 25	Arroyo 70 Seegerstrom 21	Santa Ana 66 Laguna Beach 27	Mojave 91 Flintridge Prep 46
Burbank 44 Don Lugo 14	Silverado 52 Antelope Valley 27	Aquinas 64 Leuzinger 63	Valley View 42 Montebello 7	RAncho Mirage 52 St. Genevieve 14	Rancho Christian 42 South El Monte 28	Faith Baptist 68 Thacher 36
FINAL: Yorba Linda 31 Burbank 21	FINAL: Valley Christian/C 59 Silverado 13	FINAL: St. Anthony 33 Aquinas 32	FINAL: Valley View 33 Quartz Hill 32	FINAL: Arroyo 35 RAncho Mirage 34	FINAL: Rancho Christian 52 Santa Ana 14	FINAL: Mojave 42 Faith Baptist 36

**8-MAN DIVISION 2
FIRST ROUND:**

Joshua Springs
Bye
Hillcrest Chr./TO 62
Calvary Baptist 20
Cuyama Valley
Bye
Trona 55
Bellarmine/Jefferson 0
Lancaster Baptist 50
Price 0
Desert Christian Aca 58
St. Michael's Prep 18
Bloomington Christian 74
Maricopa 64
Hesperia Christian
Bye

QUARTERFINALS:

Joshua Springs 58
Hillcrest Christian/TO 14
Trona 64
Cuyama Valley 52
Lancaster Baptist 66
Desert Christian Acad. 34
Hesperia Christian 60
Bloomington Christian 8

SEMIFINALS:

Joshua Springs 64
Trona 14
Lancaster Baptist 60
Hesperia Christian 36

FINAL:

Joshua Springs 54
Lancaster Baptist 24

**CIF SOUTHERN SECTION- FORD
2016 GIRLS TEAM TENNIS CHAMPIONS**

**DIVISION 1
Campbell Hall**

**DIVISION 2
Palos Verdes**

**DIVISION 3
Temple City**

**DIVISION 4
Thacher**

**DIVISION 5
Rancho Mirage**

**CIF SOUTHERN SECTION - FORD
2016 FOOTBALL CHAMPIONS**

**DIVISION 1
St. John Bosco**

**DIVISION 6
Paraclete**

**DIVISION 11
Valley View**

**DIVISION 2
San Clemente**

**DIVISION 7
San Geronimo**

**DIVISION 12
Arroyo**

**DIVISION 3
Edison**

**DIVISION 8
Yorba Linda**

**DIVISION 13
Rancho Christian**

**DIVISION 4
Sierra Canyon**

**DIVISION 9
Valley Christian/Cerritos**

**8-MAN DIVISION 1
Mojave**

**DIVISION 5
Calabasas**

**DIVISION 10
St. Anthony**

**8-MAN DIVISION 2
Joshua Springs**

**2016 CIF SOUTHERN SECTION FORD GIRLS
GOLF CHAMPIONSHIPS**

GIRLS TEAM FINALS

DIV./PL	SCHOOL	SCORE
CENTRAL		
1.	Diamond Bar	367
2.	Palm Desert	404
3.	West Ranch	411
EASTERN		
1.	Troy	359
2.	Walnut	363
3.	Sonora	414
NORTHERN		
1.	Westlake	378
2.	San Marino	379
3.	Mira Costa	387
SOUTHERN		
1.	La Serna	381
2.	University	383
3.	Beckman	390

INDIVIDUAL FINALS

PL.	PLAYER/SCHOOL	SCORE
1.	Elizabeth Wang, San Marino	68
2.	Briana Chacon, La Serna	69
3.	Abigail Wirantha, Walnut (card-off)	71
4.	Irene Kim, Kennedy	71
5T.	Kailie Vongsaga, Diamond Bar	74
5T.	Ashley Kim, Mira Costa	74
5T.	Caroline Cantlay, Rosary	74
5T.	Vera Marevich, Xavier Prep	74
9T.	Haylee MCGovern, La Reina	75
9T.	Mary Shin, Sage Hill	75
9T.	Hannah Ko, Sunny Hills	75

CIF SOUTHERN SECTION FORD

2015 GIRLS VOLLEYBALL PLAYOFF RESULTS

DIVISION 1

First Round: Santa Margarita Bye; Corona del Mar def. Wilson/LB 25-4, 25-18, 25-12; Redondo Union def. El Toro 25-19, 25-14, 25-15; Great Oak def. San Juan Hills 20-25, 22-25, 26-24, 31-29, 16-4; Marymount Bye; Poly/LB def. Vista Murrieta 25-18, 19-25, 16-25, 25-21, 15-12; Rancho Cucamonga def. Aliso Niguel 25-18, 25-15, 25-13; Huntington Beach Bye; Mira Costa Bye; Chaparral def. Santiago/Cor. 25-14, 25-11, 25-20; Valencia/Valencia def. Harvard-Westlake 19-25, 25-20, 25-16, 25-19; Edison def. Trabuco Hills 25-20, 26-24, 25-15; Lakewood def. Tesoro 25-17, 25-21, 21-25, 25-17; Flintridge Sacred Heart def. San Marcos 25-15, 25-21, 25-20; Los Alamitos def. Dana Hills 22-25, 25-16, 25-17, 17-25, 15-7; Mater Dei def. Woodbridge 26-24, 25-20, 25-11.

Second Round: Santa Margarita def. Corona del Mar 25-23, 25-8, 25-23; Great Oak def. Redondo Union 3-0; Poly/LB def. Marymount 25-21, 22-25, 8-25, 25-23, 15-13; Hunting Beach def. Rancho Cucamonga 25-14, 23-25, 22-25, 25-21, 15-8; Mira Costa def. Chaparral 25-20, 26-24, 22-25, 25-18; Edison def. Valencia/V 25-15, 25-17, 25-15; Lakewood def. FLintridge Sacred Heart 25-20, 28-26, 25-27, 25-20; Mater Dei def. Los Alamitos 25-14, 25-18, 25-16.

Quarterfinals: Santa Margarita def. Great Oak 25-14, 25-23, 25-16; Poly/LB def. Huntington Beach 18-25, 15-25, 25-22, 25-22, 15-6; Mira Costa def. Edison 25-19, 25-23, 25-27, 25-17; Mater Dei def. Lakewood 25-15, 29-27, 25-12.

Semifinals: Santa Margarita def. Poly/LB 25-18, 25-19, 25-13; Mater Dei def. Mira Costa 19-25, 25-21, 25-20, 25-18.

Final: Santa Margarita def. Mater dei 23-25, 25-20, 25-18, 26-28, 16-14.

DIVISION 2

First Round: Ventura Bye; Arroyo Grande def. Peninsula 25-23, 25-17, 25-18; Westlake Bye; Esperanza def. Mayfield 25-5, 25-16, 25-13; Palos Verdes def. Village Christian 25-19, 25-11, 22-25, 25-22; Marlborough def. Hart 25-11, 25-17, 25-22; Louisville def. Chadwick 25-18, 21-25, 25-19, 25-17; Temecula Valley Bye; Orange Lutheran def. Capistrano Valley 3-0; Yucaipa def. Murrieta Valley 26-24, 25-18, 25-23; Chino Hills def. Millikan 25-21, 25-19, 25-15; South Torrance Bye; Beckman def. ML King 22-25, 29-27, 25-18, 25-22; Notre Dame/SO def. St. Lucy's 25-11, 25-16, 17-25, 25-20; Laguna Beach def. Fountain Valley 25-16, 25-12, 25-11; El Dorado Bye.

Second Round: Ventura def. Arroyo Grande 25-15, 23-25, 25-17, 25-19; Esperanza def. Westlake 20-25, 25-20, 25-17, 26-24; Marlborough def. Palos Verdes 25-21, 26-24, 25-17; Louisville def. Temecula Valley 25-21, 22-25, 25-23, 25-22; Orange Lutheran def. Yucaipa 25-19, 21-25, 25-12, 25-9; Chino Hills def. South Torrance 18-25, 25-21, 25-22, 25-16; Beckman def. Notre Dame/SO 28-26, 25-22, 25-14; El Dorado def. Laguna Beach 15-25, 25-11, 25-19, 25-21.

Quarterfinals: Ventura def. Esperanza 25-17, 25-14, 25-12; Marlborough def. Louisville 29-19, 25-19, 25-20; Chino Hills def. Orange Lutheran 28-26, 18-25, 19-25, 25-22, 15-12; Beckman def. El Dorado 25-22, 25-18, 25-19.

Semifinals: Ventura def. Marlborough 25-22, 25-21, 25-19; Beckman def. Chino Hills 25-20, 25-19, 25-21.

Final: Ventura def. Beckman 25-14, 25-23, 25-16.

DIVISION 3

First Round: Sage Hill Bye; South Pasadena def. Poly/Pasadena 23-25, 25-17, 25-23, 25-18; Murrieta Mesa def. Troy 17-25, 25-16, 25-21, 26-24; Saddleback Valley Christian def. Norco 25-13, 25-14, 25-18; Notre Dame Academy def. Saugus 26-24, 25-15, 25-14; Calabasas def. Yorba Linda 25-14, 22-25, 25-21, 21-25, 15-13; Serrano def. Cajon 25-13, 26-14, 25-21; St. Joseph/Lakewood def. La Canada 25-12, 25-21, 25-23; La Salle def. Ayala 25-22, 25-13, 25-23; Foothill def. Brea Olinda 25-15, 25-14, 19-25, 25-19; Burroughs/Burbank def. Dos Pueblos 25-20, 25-20, 25-15; Los Osos def. Citrus Valley 25-27, 25-11, 25-18, 22-25, 15-7; Bishop Montgomery def. Oxnard 22-25, 25-21, 25-23, 25-23; Agoura def. West Ranch 3-0; Downey def. West Torrance 19-25, 25-14, 25-22, 25-22; Glendora Bye.

Second Round: Sage Hill def. South Pasadena 25-19, 25-13, 25-17; Saddleback Valley Chr. def. Murrieta Mesa 23-25, 25-19, 25-23, 25-19; Notre Dame def. Calabasas 25-22, 24-26, 14-25, 25-14, 15-10; St. Joseph def. Serrano 25-14, 25-21, 23-25, 25-20; Foothill def. La Salle 25-19, 25-19, 16-25, 10-25, 16-14; Burroughs def. Los Osos 22-25, 25-18, 25-23, 23-25, 15-11; Bishop Montgomery def. Agoura 25-20, 25-22, 25-21; Glendora def. Downey 25-14, 25-13, 25-15.

Quarterfinals: Sage Hill def. Saddleback Valley Chr 25-16, 21-25, 25-18, 25-21; St. Joseph def. Notre Dame Academy 22-25, 25-18, 25-17, 23-25, 15-11; Foothill def. Burroughs 25-18, 21-25, 25-22, 25-16; Glendora def. Bishop Montgomery 25-18, 25-20, 25-15.

Semifinals: St. Joseph def. Sage Hill 19-25, 25-23, 25-16, 26-24, 15-11; Glendora def. Foothill 25-18, 28-26, 25-20.

Final: St. Joseph/Lakewood def. Glendora 20-25, 25-12, 25-9, 25-22.

DIVISION 4

First Round: Elsinore Bye; Viewpoint def. Rio Mesa 25-20, 25-23, 24-26, 15-25, 15-12; Mission College Prep def. Burbank 25-10, 25-15, 25-17; Bonita def. Camarillo 10-25, 25-20, 25-21, 25-21; Monrovia def. Paramount 25-8, 25-13, 25-18; Rim of the World def. Redlands 26-24, 25-21, 25-19; Los Altos def. Diamond Bar 25-16, 25-21, 22-25, 25-17; Westridge def. Royal 25-12, 25-11, 25-15; Sierra Canyon def. Lynwood 25-5, 25-8, 25-8; Paso Robles def. Oak Park 25-22, 25-15, 23-25, 25-23; Torrance def. Apple Valley 25-15, 25-18, 34-36, 16-25, 15-10; Arcadia def. Bishop Amat 25-14, 25-22, 27-25; Palm Desert def. Roosevelt 25-23, 21-25, 25-23, 21-25, 15-12; Santa Monica def. Atascadero 25-6, 25-13, 25-20; Gahr def. Crescenta Valley 25-17, 20-25, 25-23, 14-25, 15-12; Claremont def. Sonora 25-17, 25-16, 25-10.

Second Round: Elsinore def. Viewpoint 25-18, 25-21, 25-17; Bonita def. Mission College Prep 27-25, 24-26, 25-17, 25-20; Monrovia def. Rim of the World 24-26, 25-22, 25-13, 26-24; Westridge def. Los Altos 25-19, 21-25, 25-15, 25-27, 15-9; Sierra Canyon def. Paso Robles 25-22, 25-20, 25-17; Arcadia def. Torrance 25-17, 25-8, 25-12; Santa Monica def. Palm Desert 25-17, 25-18, 26-24; Claremont def. Gahr 25-16, 25-19, 25-16.

Quarterfinals: Elsinore def. Bonita 25-22,

20-25, 18-25, 25-23, 15-9; Westridge def. Monrovia 25-15, 25-21, 23-25, 23-25, 15-12; Sierra Canyon def. Arcadia 23-25, 25-12, 25-16, 25-22; Claremont def. Santa Monica 25-11, 23-25, 25-23, 25-17.

Semifinals: Elsinore def. Westridge 25-18, 25-17, 18-25, 25-9; Sierra Canyon def. Claremont 34-32, 23-25, 26-24, 25-16.

Final: Sierra Canyon def. Elsinore 25-20, 25-17, 25-20.

DIVISION 5

First Round: Mayfair def. Estancia 25-16, 25-13, 25-12; Valley Christian/Cerritos def. La Habra 25-18, 25-17, 26-28, 24-26, 15-11; La Reina def. Campbell Hall 25-11, 25-20, 25-19; Alta Loma def. Chino 25-12, 25-19, 25-17; Alemany def. Granite Hills 25-7, 25-17, 25-11; Kennedy def. JW North 25-14, 25-22, 25-19; Templeton def. Maranatha 31-33, 26-24, 25-22, 25-23; El Segundo def. Highland 25-15, 26-24, 20-25, 25-23; Culver City def. Temple City 25-10, 20-25, 25-25, 25-13; St. Margaret's def. Calvary Chapel/Santa Ana 25-22, 25-9, 25-16; Cypress def. Xavier Prep 24-26, 25-18, 12-25, 25-19, 15-10; Valley View def. Sultana 25-19, 20-25, 25-20, 25-15; Oak Hills def. Tustin 25-18, 25-18, 22-25, 21-25, 15-6; Cerritos def. La Quinta/La Quinta 21-25, 25-19, 24-26, 27-25, 15-10; Crespi def. Crean Lutheran 25-12, 25-15, 25-17; Quartz Hill def. La Serna 25-12, 25-9, 25-18.

Second Round: Mayfair def. Valley Christian 25-13, 25-16, 25-20; La Reina def. Alta Loma 25-23, 25-14, 25-23; Alemany def. Kennedy 25-15, 25-10, 25-17; El Segundo def. Templeton 3-1; Culver City def. St. Margaret's 25-22, 25-23, 25-8; Valley View def. Cypress 14-25, 16-25, 25-22, 27-25, 15-11; Cerritos def. Oak Hills 25-23, 22-25, 25-20, 22-25, 15-12; Quartz Hill def. Crean Lutheran 27-25, 25-19, 20-25, 25-19.

Quarterfinals: La Reina def. Mayfair 25-22, 25-20, 25-18; Alemany def. El Segundo 28-26, 25-17, 25-20; Culver City def. Valley View 25-20, 25-20, 25-20; Cerritos def. Quartz Hill 27-25, 25-16, 25-16.

Semifinals: La Reina def. Alemany 25-14, 20-25, 23-25, 25-22, 15-13; Culver City def. Quartz Hill 25-18, 25-18, 25-19.

Final: Culver City def. La Reina 25-22, 25-18, 20-25, 26-24.

DIVISION 6

First Round: Laguna Blanca Bye; Pioneer def. Bell Gardens 25-16, 25-10, 22-25, 25-22; Diamond Ranch def. Rancho Verde 3-1; Hemet def. Victor Valley 25-13, 25-9, 25-10; Shadow Hills def. Rialto 3-0; Woodcrest Christian def. Coachella Valley 25-9, 25-10, 25-6; West Covina def. Paloma Valley 22-25, 21-25, 25-15, 25-20, 15-6; Vistamar def. La Mirada 25-15, 25-17, 25-14; Crossroads def. Norwalk 25-17, 25-15, 25-17; Hueneme def. Santa Fe 25-21, 27-25, 25-23; Sunny Hills def. Segerstrom 25-10, 25-7, 25-17; Gabriellino def. Temescal Canyon 25-10, 25-22, 25-17; Beaumont def. Aquinas 26-24, 25-23, 25-21; Heritage def. Barstow 25-13, 25-17, 25-23; La Sierra def. El Rancho 22-5, 25-19, 25-12, 25-17; Santa Ynez Bye

Second Round: Laguna Blanca def. Pioneer 25-17, 25-18, 25-21; Hemet def. Diamond Ranch 25-22, 25-18, 25-17; Woodcrest Christian def. Shadow Hills 26-24, 25-21, 28-30, 19-25, 15-8;

Vistamar def. West Covina 25-19, 25-23, 25-21; Crossroads def. Hueneme 25-7, 25-7, 25-13; Sunny Hills def. Gabbrielino 25-17, 20-25, 25-19, 25-14; Beaumont def. Heritage 25-15, 25-14, 11-25, 22-25, 15-8; Santa Ynez def. La Sierra 25-20, 27-25, 19-25, 27-25.

Quarterfinals: Laguna Blanca def. Hemet 25-19, 25-21, 16-25, 25-12; Woodcrest Christian def. Vistamar 24-26, 18-25, 25-18, 25-17, 15-4; Crossroads def. Sunny Hills 25-15, 25-21, 26-24; Santa Ynez def. Beaumont 21-25, 21-25, 25-13, 25-22, 15-13.

Semifinals: Woodcrest Christian def. Laguna Blanca 11-25, 19-25, 25-18, 25-21, 15-9; Crossroads def. Santa Ynez 25-9, 25-14, 25-17.

Final: Crossroads def. Woodcrest Christian 25-15, 25-19, 25-18.

DIVISION 7

Wild Card Round: Arroyo def. Oxford Academy 25-19, 25-23, 21-25, 19-25, 15-10.

First Round: St. Anthony def. Arroyo 25-9, 25-10, 25-10; Don Lugo def. Lancaster 17-25,

25-23, 25-16, 25-22; Schurr def. Morro Bay 25-17, 25-12, 25-15; Summit def. Moreno Valley 25-13, 25-12, 25-11; Loma Linda Academy def. Hillcrest 25-9, 25-8, 25-15; Mark Keppel def. San Dimas 25-22, 25-18, 25-12; Webb def. Vista Del Lago 25-20, 25-18, 25-19; The Archer School def. St. Bonaventure 25-10, 25-16, 25-21; Garden Grove def. Ocean View 3-1; Patrio def. Jurupa Hills 25-17, 25-19, 25-14; Century def. Covina 26-28, 25-16, 21-25, 25-18, 19-17; Notre Dame/Riverside def. Fontana 25-15, 25-17, 25-10; Ontario Christian def. Northview 25-10, 25-10, 25-19; Nipomo def. Nogales 25-23, 27-25, 25-20; El Monte def. Whittier 19-25, 25-12, 25-10, 26-24; St. Monica Catholic def. Pacifica/Oxnard 25-16, 25-14, 25-5.

Second Round: St. Anthony def. Don Lugo 25-8, 25-18, 25-16; Schurr def. Summit 3-2; Loma Linda Academy def. Mark Keppel 25-21, 25-14, 25-14; The Archer School def. Webb 25-9, 25-11, 25-21; Garden Grove def. Patrio 25-20, 25-19, 25-21; Notre Dame def. Century 23-25, 25-9, 25-14, 24-26, 15-8; Ontario Christian def. Nipomo 25-22, 25-7, 25-13; St. Monica Catholic def. El Monte 25-13, 25-8, 25-11.

Quarterfinals: St. Anthony def. Schurr 25-14, 22-25, 25-12, 25-14; Loma Linda Academy def. The Archer School 17-25, 28-26, 25-23, 25-23; Notre Dame def. Garden Grove 3-0; Ontario Christian def. St. Monica Catholic 25-22, 25-18, 15-25, 25-20; .

Semifinals: St. Anthony def. Loma Linda Academy 22-5, 25-22, 25-15, 25-21; Notre Dame def. Ontario Christian 24-26, 19-25, 25-19, 26-24, 15-10 .

Final: St. Anthony def. Notre Dame/Riverside 20-25, 26-24, 25-20, 25-23.

DIVISION 8

First Round: Gladstone def. Jurupa Valley 25-17, 25-21, 25-14; Orangewood Academy def. Providence/Santa Barbara 3-0; Banning def. Mounatin View 25-20, 22-25, 25-16, 18-25, 15-13; Providence/Burbank def. Rolling Hills Prep 25-18, 25-21, 21-25, 25-18; Katella def. Palmdale 23-25, 30-28, 25-13, 25-21; La Quinta/Westminster def. Hawthorne Math/Sicence Academy 25-18, 25-9, 25-12; Yucca Valley def. Colony 19-25, 25-17, 25-18, 20-25, 15-7; Mary Star of the Sea def. Santa Clara 25-19, 25-15, 25-19; Pomona Catholic def. Pomona 10-25, 25-19, 25-21, 25-20; Rancho Mirage def. Grand Terrace 25-20, 23-25, 25-18, 22-25, 15-9; Temecula Prep def. Bolsa Grande 25-23, 25-15, 25-22; Malibu def. Foothill Technology 3-1; Duarte def. Cantwell Sacred Heart of Mary 25-16, 25-9, 25-13; Savanna def. Westminster 18-25, 25-22, 12-25, 25-18, 15-13; San Jacinto def. Big Bear 15-25, 25-17, 25-13, 25-16; Grace Brethren def. Dunn 25-9, 25-11, 25-5.

Second Round: Gladstone def. Orangewood Academy 25-13, 25-15, 25-8; Providence def. Banning 25-8, 25-13, 25-7; Katella def. La Quinta 25-17, 25-11, 23-25, 25-20; Yucca Valley def. Mary Star 25-23, 25-21, 17-25, 21-25, 16-14; Pomona Catholic def. Rancho Mirage 25-19, 25-14, 25-16; Malibu def. Temescula Prep 25-15, 25-21, 25-15; Savanna def. Duarte 19-25, 16-25, 25-16, 25-16, 15-7; Grace Brethren def. San Jacinto 25-18, 25-14, 25-6.

Quarterfinals: Providence def. Gladstone 22-25, 26-24, 25-20, 26-24; Katella def. Yucca Valley 25-23, 25-15, 15-25, 25-18; Pomona Catholic def. Malibu 25-20, 25-17, 16-25, 25-17; Grace Brethren def. Savanna 25-20, 25-16, 25-19.

Semifinals: Katella def. Providence 25-18, 23-

25, 25-21, 25-19; Grace Brethren def. Pomona Catholic 23-25, 25-13, 25-9, 25-21.

Final: Grace Brethren def. Katella 25-21, 25-9, 25-9.

DIVISION 9

Wild Card Round: Cuyama Valley def. New Roads 3-0; de Toledo def. St. Pius X-St Mathius 25-23, 25-22, 25-18; Rancho Christian def. La Sierra Academy 25-7, 25-11, 25-20; Holy Martyrs def. Desert Christian/Lancaster 25-21, 21-25, 26-24, 25-8.

First Round: Buckley def. Cuyama Valley 25-11, 25-6, 25-6; California Lutheran def. Desert Christian Academy 25-9, 25-23, 25-16; TABur V'Torah def. Pacific Lutheran 25-10, 25-27, 25-20, 25-18; Calvary Murrieta def. Magnolia 25-18, 25-23, 25-8; Trinity Classical Academy def. de Toledo 25-21, 25-6, 25-18; Mammoth def. Bassett 25-20, 25-14, 25-14; Bishop Conatay-Loretto def. Coastal Christian 25-16, 25-16, 25-14; San Gabriel Academy def. Bishop Diego 3-0; Capistrano Valley Christian def. Rancho Christian 25-23, 25-15, 24-26, 25-20; Vasquez def. Edgewood 25-16, 26-24, 25-14, 25-16; Santa Clarita Christian def. Coast Union 21-25, 25-21, 12-25, 25-22, 15-13; Oakwood def. Sacred Heart of Jesus 25-20, 19-25, 25-15, 22-25, 15-9; Faith Baptist def. Carpinteria 25-20, 25-23, 25-27, 25-21; Milken Community def. Mesa Grande Academy 25-21, 25-19, 25-12; Ramona Convent def. St. Monica Academy 25-16, 25-15, 25-19; Upland Christian Academy def. Holy Martyrs 25-23, 25-19, 25-9.

Second Round: Buckley def. California Lutheran 25-18, 25-16, 25-16; Tarbut V'Torah def. Calvary Murrieta 25-22, 25-22, 25-20; Trinity Classical def. Mammoth 25-17, 21-25, 25-21, 29-27; San Gabriel Academy def. Bishop Conaty Loretto 23-25, 26-24, 25-13, 25-17; Capistrano Valley Christian def. Vasquez 25-15, 25-16, 25-21; Santa Clarita Christian def. Oakwood 25-16, 25-22, 25-21, 25-19, 15-12; Milken Community def. FAith Baptist 25-23, 25-21, 25-21; Upland Christian Academy def. RAMona Convent 3-0.

Quarterfinals: Tarbut V'Torah def. Buckley 25-18, 17-25, 9-25, 25-22, 15-12; San Gabriel Academy def. Trinity Classical Academy 12-25, 25-21, 27-25, 18-25, 9-15; Capistrano Valley Christian def. Santa Clarita Christian 25-12, 25-21, 25-10; Upland Christian Academy def. Milken Community 18-25, 25-21, 27-25, 25-10.

Semifinals: San Gabriel Academy def. Tarbut V'Torah 26-24, 25-18, 25-12; Capistrano Valley Christian def. Upland Christian Academy 25-19, 19-25, 23-25, 25-19, 15-9.

Final: San Gabriel Academy def. Capistrano Valley Christian 22-25, 25-18, 25-19, 25-21.

DIVISION 10

Wild Card Round: Lutheran/La Verne def. Pilgrim 25-15, 25-16, 25-18.

First Round: University Prep def. Lutheran/Los Angeles 25-4, 25-6, 25-16; Lucerne Valley def. Crossroads Christian 25-11, 22-25, 25-13, 25-19; Einstein Academy def. Shalhevet 25-6, 25-7, 25-8; Southlands Christian def. Lycee International 25-17, 20-25, 25-16, 25-13; Hesperia Christian def. San Fernando Valley Academy 25-12, 25-20, 25-13; Immanuel Christian def. Riverside Prep 22-25, 25-18, 25-16, 25-8; Lake Arrowhead Christian def. Redlands Adventist 25-10, 25-14, 25-19; Avalon def. LeLycce 25-16, 25-11, 25-17; Joshua Springs def. Noli Indian 25-13, 25-17, 25-19; Baker Valley def. Bethel Christian/Riverside

See VOLLEYBALL on page 13.

CIF SOUTHERN SECTION FORD 2016 GIRLS VOLLEYBALL CHAMPIONS

DIVISION 1
Santa Margarita

DIVISION 2
Ventura

DIVISION 3
St. Joseph/Lakewood

DIVISION 4
Sierra Canyon

DIVISION 5
Culver City

DIVISION 6
Crossroads

DIVISION 7
St. Anthony

DIVISION 8
Grace Brethren

DIVISION 9
San Gabriel Academy

DIVISION 10
Hillcrest Christian/
Thousand Oaks

CIF SOUTHERN SECTION FORD 2016 GIRLS TEAM TENNIS PLAYOFF RESULTS

DIVISION 1

Wild Card Round: Mater Dei 17, Tesoro 1; Northwood 14, Newport Harbor 4; Marlborough 13, Calabasas 5.

First Round: Corona del Mar 15, Mater Dei 3; Fountain Valley 10, Dos Pueblos 8; Dana Hills 15, Valencia/Placentia 3; Oaks Christian 11, West Ranch 7; Arcadia 11, San Marino 7; Misra Costa 12, Troy 6; Murrieta Valley 14, Palm Desert 4; Harvard Westlake 13, Camarillo 5; Peninsula 14, Westlake 4; Santa Margarita 10, Valencia/Valencia 8; ML King 10, Los Alamitos 8; Universty 17, Laguna Beach 1; San Clemente 14, Sage Hill 4; Northwood 12, Villa Park 6; Arroyo Grande 12, San Marcos 6; Campbell Hall 15, Marlborough 3.

Second Round: Corona del Mar 14, Fountain Valley 4; Dana Hills 10, Oaks Christian 8; Arcadia 13, Mira Costa 5; Harvard Westlake 10, Murrieta Valley 10; Peninsula 13, Santa Margatia 5; University 13, ML King 5; Northwood 10, San Clemente 8; Campbell Hall 14, Arroyo Grande 4.

Quarterfinals: Corona del Mar 10, Dana Hills 8; Harvard Westlake 11, Arcadia 7; University 10, Peninsula 8; Campbell Hall 15, Northwood 3.

Semifinals: Harvard Westlake 9, Corona del Mar 9; Campbell Hall 14, University 4.

Final: Campbell Hall 10, Harvard Westlake 8.

DIVISION 2

Wild Card Round: La Canada 14, La Reina 4; Lutheran/Orange 10, Centennial/Corona 8; Oak Park 14, Hart 4; Brentwood 16, Fullerton 2.

First Round: Palos Verdes 14, Rio Mesa 4; Canyon/Anaheim 11, Santiago/Corona 7; St. Margaret's 12, Palm Springs 6; Poly/Long Beach 12, Santa Ynez 6; Notre Dame/Serman Oaks 15, La Canada 3; Simi Valley 10, San Luis Obispo 8; Yucaipa 12, Glendora 6; South Torrance 11, Orange Lutheran 7; Cate 15, Oak Park 3; Xavier Prep 11, Redlands 7; Burbank 9, Ayala 9 (71-69); Poly/Riverside 14, Brentwood 4; Viewpoint 11, Sunny Hills 7; Aliso Niguel 12, Cerritos 6; Vista Murrieta 13, Santa Monica 3; Foothill 14, Capistrano Valley 4.

Second Round: Palos Verdes 13, Canyon 5; St. Margaret's 6, Polt 6 (86-73); Notre Dame 12, Simi Valley 6; South Torrance 12, Yucaipa 6; Cate 9, Xavier Prep 9 (69-68); Poly 10, Burbank 8; Aliso Niguel 10, Viewpoint 8; Vista Murrieta 9, Foothill 9 (72-68).

Quarterfinals: Palos Verdes 15, St. Margaret's 3; Notre Dame 13, South Torrance 5; Poly 11, Cate 7; Vista Murrieta 11, Aliso Niguel 7.

Semifinals: Palos Verdes 10, Notre Dame 8; Vista Murrieta 10, Poly 8.

Final: Palos Verdes 11, Vista Murrieta 7.

DIVISION 3

Wild Card Round: Crescenta Valley 13, Louisville 5; Warren 14, Oakwood 4; Ventura 13, Mission College Prep 5; Citrus Valley 13, Chino 5; Arlington 18, Coachella Valley 0; Oxford Academy 13, Estancia 5; Cabrillo/Lompoc 10, Atascadero 8; Diamond Bar 14, Milken Community 4; Great Oak 16, Lakewood 2; Redlands East Valley 14, La Quinta/La Quinta 4; Burroughs/Burbank 13, Pacifica/Oxnard 5.

First Round: Crescenta Valley 10, Alhambra 8; Warren 10, Malibu 8; Garden Grove 14, Calvary Chapel/Santa Ana 4; Orcutt Academy 10, Ventura 8; Cypress 14, Citrus Valley 4; Trabuco Hills 9, Wilson/Long Beach 9 (75-68); Wilson/Hacienda Heights 12, Arlington 6; Temple City 10, Poly/Pasadena 8; Walnut 14, Oxford Academy 4; Cabrillo/Lompoc 12, Downey 6; West Torrance 14, Brea Olinda 4; Diamond Bar 12, Serrano 6; Great Oak 15, Buckley 3; Mayfield 12, Rowland 6; Marymont 15, Redlands East Valley 3; Los Osos 15, Burroughs/Burbank 3.

Second Round: Crescenta Valley 16, Warren 2; Orcutt Academy 13, Garden Grove 5; Cypress 9, Trabuco Hills 9 (81-78); Temple City 11, Wilson 7; Walnut 10, Cabrillo 8; West Torrance 10, Diamond Bar 8; Great Oak 11, Mayfield 7; Los Osos 14, Marymont 4.

Quarterfinals: Orcutt Academy 9, Crescenta Valley 9 (75-71); Temple City 12, Cypress 6; Walnut 12, West Torrance 6; Great Oak 13, Los Osos 5.

Semifinals: Temple City 15, Orcutt Academy 3; Walnut 10, Great Oak 8.

Final: Temple City 10, Walnut 8.

DIVISION 4

Wild Card Round: Highland 13, Nordhoff 5; Santa Fe 9, Mayfair 9; Mark Keppel 16, Paramount 2; Pacifica/Garden Grove 14, Rancho Cucamonga 4; El Rancho 12, California Math/Science Academy 6; Rosemead 14, San Dimas 4; The Archer School for Girls 10, Templeton 8; Linfield Christian 11, Diamond Ranch 7; North Torrance 15, Villanova Prep 3; St. Lucy's 16, Norwalk 2; Granite Hills 12, Ramona Convent 6; Flintridge Prep 17, Lancaster 1; Schurr 14, Bellflower 4.

First Round: Elsinore 18, Highland 0; Bishop Montgomery 11, Hueneme 7; Santa Fe 10, Segerstrom 8; Mark Keppel 13, Whittier Christian 5; Pacifica/Garden Grove 12, Magnolia 6; El Segundo 12, El Rancho 6; Rosemead 15, Aquinas 3; Chaminade 16, The Archer School 2; Alta Loma 15, Linfield Christian 3; Burroughs/Ridgecrest 11, Quartz Hill 7; Thacher 11, North

Torrance 7; Arroyo 15, St. Lucy's 3; JW North 13, Granite Hills, 5; Flintridge Prep 15, Webb 3; La Quinta/Westminster 12, Maranatha 6; La Serna 12, Schurr 6.

Second Round: Elsinore 15, Bishop Montgomery 3; Mark Keppel 10, Santa Fe 8; El Segundo 9, Pacifica/Garden Grove 9 (82-82) (10-8); Chaminade 16, Rosemead 2; Alta Loma 16, Burroughs/Ridgecrest 2; Thacher 9, Arroyo 9 (74-70); Flintridge Prep 10, JW North 8; La Serna 14, La Quinta 4.

Quarterfinals: Elsinore 14, Mark Keppel 4; Chaminade 10, El Segundo 8; Thacher 14, Alta Loma 4; Flintridge Prep 9, La Serna 9 (79-67).

Semifinals: Chaminade 9, Elsinore 9 (77-72); Thacher 11, Flintridge Prep 7.

Final: Thacher 13, Chaminade 5.

DIVISION 5

Wild Card Round: Bolsa Grande 18, La Puente 0; Ramona 15, Ontario Christian 3; Paloma Valley 16, Twentynine Palms 2; Apple Valley 11, Jurupa Hills 7; Duarte 11, Woodcrest Christian 7; Orange 17, Eastside 1; Beaumont 16, Barstow 2; Bishop Amat 12, Sierra Vista 6; El Monte 11, Ontario 7; Century 9, La Salle 9 (79-59).

First Round: Bolsa Grande 10, Rim of the World 8; Ramona 10, Fairmont Prep 8; Temescal Canyon 15, Kaiser 3; Hemet 13, Yucca Valley 5; Paloma Valley 12, Patriot 6; Apple Valley 13, Silverado 5; Duarte 12, Rubidoux 6; Orange 14, Garey 4; Rancho Mirage 12, Beaumont 6; Westminster 14, Bishop Amat 4; Montclair 9, Santa Paula 9 (77-67); Katella 10, Norte Vista 8; El Monte 13, Grand Terrace 5; San Jacinto 15, San Bernardino 3; San Geronio 12, Edgewood 6; Gladstone 10, Century 8.

Second Round: Bolsa Grande 12, Ramona 6; Hemet 11, Temescal Canyon 7; Paloma Valley 9, Apple Valley 9 (80-71); Orange 11, Duarte 7; Rancho Mirage 13, Westminster 5; Montclair 9, Katella 9 (81-80); San Jacinto 11, El Monte 7; Gladstone 13, San Geronio 5.

Quarterfinals: Hemet 11, Bolsa Grande 7; Orange 12, Paloma Valley 6; Rancho Mirage 14, Montclair 4; San Jacinto 13, Gladstone 5.

Semifinals: Hemet 14, Orange 4; Rancho Mirage 14, San Jacinto 4.

Final: Rancho Mirage 12, Hemet 6.

CIF SOUTHERN SECTION FORD 2016 GIRLS INDIVIDUAL TENNIS PLAYOFF RESULTS

SINGLES

First Round: Lindsay Hung (San Clemente) def. Nnena Nadozie (Bishop Montgomery) 6-7 (7-5), 2-2 (retired); Danielle Wilson (Corona del Mar) def. Rachele Yang (Arcadia) 4-6 (6-1), 6-4; Jasie Dunk (Corona del Mar) def. Brianna Figueroa (Mayfair) 6-1, 6-0; Courtney Swift (Dana Hills) def. Faith Pearson (Murrieta Valley) 6-4, 6-4.

Second Round: Christie Wan (Sunny Hills) def. Lindsay Hung 6-2, 6-1; Soylmar Colling (Villa Park) def. Jadie Acidera (JSerra) 7-5, 6-3; Rachel Wagner (Arroyo Grande) def. Delanie Dinkle (Campbell Hall) 6-4, 7-6 (5); Daniell Wilson def. Emilee Duong (Valencia/P) 6-7 (5), 7-5, 6-0; Anessa Lee (San Marino) def. Jassie Dunk 6-2, 6-1; Eryn Cayetano (St. Anthony) def. Theresa Papikan (Campbell Hall) 6-3, 6-4; Jenna Sloan

(Palos Verdes) def. Emily Ackerman (Oaks Christian) 6-1, 6-4; Jenn Moustafa (Harvard Westlake) def. Courtney Swift 6-4, 6-2.

Quarterfinals: Christie Wan def. Soylmar Colling 6-1, 6-1; Rachel Wagner def. Danielle Wilson 6-4, 6-3; Eryn Cayetano def. Anessa Lee 7-5, 6-4; Jenna Moustafa def. Jenna Sloan 6-0, 6-1.

Semifinals: Christie Wan def. Rachel Wagner 6-2, 6-0; Jenna Moustafa def. Eryn Cayetano 6-4, 6-1.

Final: Christie Wan def. Jenna Moustafa 6-1, 6-3.

DOUBLES

First Round: Dana Mackensen/Emila Gorczyca (Dana Hills) def. Emily Hsiao/Dahlys Ang (San Marino) 6-3, 6-1; Mikala Triplett/Katie Yang (Dos

Pueblos) def. Alana Andrews/Kelsey Lajom (Murrieta Valley) 6-0, 6-4; Sophia Lee/Sabrina Lieu (San Marino) def. Hannah Kim/Julianna Sabile (Troy) 6-4, 6-3; Alyssa Karavitch/Natalie Duffy (Murrieta Valley) def. Drae Fresenius/Caroline Halloran (Dana Hills) 6-1, 7-6 (7-2).

Second Round: Michelle Deng/Lauren Ko (Arcadia) def. Mackensen/Gorczyca 6-3, 6-3; Faith Yim/Elizabeth Yim (Villa Park) def. Tenaya Moranda/Claudia Stephen (Palm Desert) 6-4, 7-5; Patria Aziz/Lisa Wagner (Campbell Hall) def. Tia Elpusan/Katelyn Parker (Peninsula) 6-4, 6-3; Traiplett/Yang def. Halla Alajelly/Sahlyn Wang (University 406) 3-7, 7-6 (1); Sophie Bendetti/Chloe Bendetti (Oaks Christian) def. Lee/Lieu 6-0, 6-0; Izzy Oedeker/Elise Talley (St. Marga-

See **TENNIS** on page 15

CIF SOUTHERN SECTION FORD

2016 BOYS WATER POLO PLAYOFF RESULTS

DIVISION 1

First Round: Loyola 13, Los Osos 6; Newport Harbor 13, El Toro 8; Corona del Mar 14, Mira Costa 7; Orange Lutheran 14, San Marcos 9; Huntington Beach 19, Damien 7; Mater Dei 15, Santa Barbara 10; Foothill 10, Dana Hills 6; Harvard/Westlake 12, Righetti 5.

Quarterfinals: Loyola 12, Newport Harbor 11; Orange Lutheran 15, Coroa del Mar 10; Huntington Beach 11, Mater Dei 5; Harvard Westlake 7, Foothill 3.

Semifinals: Orange Lutheran 9, Loyola 5; Huntington Beach 7, Harvard Westlake 6.

Final: Orange Lutheran 9, Huntington Beach 7.

DIVISION 2

First Round: Laguna Beach 16, Santa Monica 5; Hoover 12, Dos Pueblos 8; Murrieta Valley 9, Beckman 8; Wilson/Long Beach 16, Crescenta Valley 7; Santa Margarita 14, El Segundo 7; Palos Verdes 15, Villa Park 12; Ventura 13, Moorpark 8; Agoura 22, Montebello 4.

Quarterfinals: Laguna Beach 13, Hoover 11; Murrieta Valley 11, Wilson 9; Santa Margarita 15, Palos Verdes 9; Ventura 8, Agoura 7.

Semifinals: Laguna Beach 9, Murrieta Valley 4; Santa Margarita 9, Ventura 5.

Final: Santa Margarita 6, Laguna Beach 4.

DIVISION 3

Wild Card Round: Edison 9, Santiago/Corona 8; Claremont 14, Yorba Linda 9; Aliso Niguel 8, Vista Murrieta 4; Crespi 10, Arroyo Grande 8; Costa Mesa 13, Woodbridge 10.

First Round: Oaks Christian 17, Edison 3; Claremont 10, Malibu 8; La Serna 17, Segerstrom 10; Poly/Riverside 18, ML King 11; Aliso Niguel 16, Webb 5; Ayala 11, Crespi 10; Troy 16, Temescal Canyon 8; Redlands East Valley 6, Costa Mesa 2.

Quarterfinals: Oaks Christian 13, Claremont 8; Poly 9, La Serna 6; Aliso Niguel 9, Ayala 7; Redlands East Valley 12, Troy 11.

Semifinals: Oaks Christian 11, Poly/Riverside 6; Aliso Niguel 8, Redlands East Valley 7.

Final: Oaks Christian 9, Aliso Niguel 7.

DIVISION 4

First Round: Northwood 13, Rio Mesa 11; Canyon/Anaheim 10, Cajon 9; Walnut 13, Upland 2; La Quinta/La Quinta Bye; Redondo Union 9, Sunny Hills 7; Yucaipa 10, Bonita 5; Westlake 11, Tesoro 9; Rancho Cucamonga 14, Palm Desert 12; Chino Hills 19, Lakeside 11; Sonora 10, Millikan 9; Brea Olinda 10, Mission Viejo 8; Royal 10, San Marino 7; Cerritos Bye; St. John Bosco 7, Sage Hill 3; Flintridge Prep 14, San Luis Obispo 11; Notre Dame/Sherman Oaks 12, Poly/Long Beach 9.

Second Round: Northwood 12, Canyon 7; La Quinta 8, Walnut 4; Yucaipa 10, Redondo Union 8; Westlake 12, Rancho Cucamonga 11; Chino Hills 19, Sonora 14; Royal 12, Brea Olinda 6; St. John Bosco 8, Cerritos 7; Notre Dame 18, Flintridge Prep 10.

Quarterfinals: Northwood 10, La Quinta 6; Yucaipa 9, Westlake 5; Royal 12, Chino Hills 10; St. John Bosco 6, Notre Dame 4.

Semifinals: Yucaipa 16, Northwood 15; Royal 8, St. John Bosco 4.

Final: Royal 12, Yucaipa 6.

DIVISION 5

First Round: Corona 17, Culver City 4; Nipomo

CIF SOUTHERN SECTION FORD 2016 BOYS' WATER POLO CHAMPIONS

DIVISION 1 Orange Lutheran

DIVISION 2 Santa Margarita

DIVISION 3 Oaks Christian

DIVISION 4 Royal

DIVISION 5 Burrroughs/Burbank

DIVISION 6 Roosevelt

DIVISION 7 Shadow Hills

8, Oxnard 3; Schurr 15, Paso Robles 5; Temple City 16, Kennedy 12; San Juan Hills 18, Western 5; Don Lugo 19, Nordhoff 13; Chadwick 13, Cabrillo/Lompoc 8; Murrieta Mesa 16, Beaumont 11; Burrroughs/Burbank 22, Whittier 8; Citrus Valley 9, Hemet 5; San Dimas 11, Brentwood 10; Jurupa Valley 14, Colony 9; Santa Ynez 20, California 11; Cypress 15, La Habra 13; Carpinteria 19, JW North 6; La Canada 15, Atascadero 5.

Second Round: Corona 13, Nipomo 1; Schurr 16, Temple City 14; San Juan Hills 13, Don Lugo 12; Murrieta Mesa 10, Chadwick 8; Burrroughs 15, Citrus Valley 13; Jurupa Valley 10, San Dimas 7; Santa Ynez 17, Cypress 13; La Canada 11, Carpinteria 8.

Quarterfinals: Corona 16, Schurr 8; San Juan Hills 10, Murrieta Mesa 9; Burrroughs 16, Jurupa Valley 8; La Canada 7, Santa Ynez 3.

Semifinals: San Juan Hills 8, Corona 6; Burrroughs 9, La Canada 7.

Final: Burrroughs/Burbank 12, San Juan Hills 7.

DIVISION 6

Wild Card Round: Xavier Prep 22, Cathedral 6; Diamond Bar 14, Estancia 7; Arcadia 16, Pacifica/

Oxnard 6; Roosevelt 13, Fontana 5.

First Round: Xavier Prep 16, Los Amigos 4; Villanova Prep 16, Wilson/Hacienda Heights 16; Chino 17, Arlington 12; Alta Loma 14, Downey 9; Diamond Bar 17, Garden Grove 7; Arcadia 15, Warren 7; Roosevelt 10, Rowland 9; Ocean View 13, Elsinore 9.

Quarterfinals: Xavier Prep 11, Villanova Prep 5; Alta Loma 14, Chino 12; Diamond Bar 12, Arcadia 9; Roosevelt 5, Ocean View 4

Semifinals: Xavier Prep 8, Alta Loma 4; Roosevelt 6, Diamond Bar 5.

Final: Roosevelt 9, Xavier Prep 8.

DIVISION 7

Wild Card Round: Hillcrest 16, Gahr 9; La Mirada 17, La Quinta/Westminster 3; Shadow Hills 20, West Valley 10; Santa Maria 16, La Puente 2; Saddleback 14, Santa Ana 7; Charter Oak 19, Mark Keppel 6.

First Round: Katella 10, Hillcrest 6; La Mirada 13, Sierra Vista 7; Arroyo valley 17, Rubidoux 5; Shadow Hills 15, La Sierra 6; Santa Maria 13, San Bernardino 2; Granite Hills 9, Saddleback 8; Charter Oak 12, Nogales 11; Chaffey 13, Savanna 7.

Quarterfinals: Katella 6, La Mirada 5; Shadow Hills 15, Arroyo Valley 10; Santa Maria 10, Granite Hills 7; Chaffey 7, Charter Oak 6.

Semifinals: Shadow Hills 14, Katella 7; Chaffey 5, Santa Maria 4.

Final: Shadow Hills 8, Chaffey 4.

EXECUTIVE

(Continued from page 5)

lot of buzz on campus regarding the competitive equity playoff divisions. We have our first full-time athletic trainer this year and it is great. On Tuesday, the Area E California Activities Directors Association Sportsmanship Conference takes place at the Pasadena Convention Center. - Mt. SAC Area Representative - Paul Lopez - We are lucky that we have an athletic trainer and two nurses on campus and it is scary if concussions go undetected. We, as a section, are making an impact not only locally, but nationally. - CSBA Representative - John Norman - I echo the concerns regarding the lack of athletic trainers. I will bring this up at the next meeting of the California School Boards Association and start working on it. - Northern Area Representative - Dick Billingsley - Rob Wigod and your staff are just awesome. Love being part of this committee. Releaguings is a big discussion in northern area, with the possibility of eight area schools going to Central Section. - CSADA Representative - Sandy Gahring - The CSADA Board meeting is this weekend to continue plans for the annual conference. The Football-Citrus Athletic Directors Association dates for their luncheon and awards dinner are set and we need new locations. Azusa High School's gym finally has air conditioning. - CAPSO Representative - Terry Barnum - CASPO is working hard with CIF State Office asking to have officials background checked. There is a list of associations that do background checks and we are trying to get that list posted on the CIF State website. No good deed goes unpunished. We have been trying to move the sports calendar so it does not interfere with Easter but now the seasons are starting too early. I have officially voiced the concern. Harvard-Westlake has embraced the need for athletic trainers, we currently have three and are preparing to hire a fourth. It is important for our schools and they need support, supplies, etc. The trainers need to be strong in personality as they are in contact with parents, students, coaches, etc., and you, as administrators, need to support them. - Executive Assistant - Sharon Hodge - Reported on the completed Champions for Character Awards dinner and it was a huge success. Thank you to the Executive Committee members who were able to attend. Congratulations to our Mark Edgemon on receiving an award this year and to Sandy Gahring for her school also receiving an award this year. I am continuing to plan for the Hall of Fame/Distinguished Service luncheon on October 12, at 11:30 a.m. at The Grand and invited the Executive Committee to attend. Lastly, plans are continuing for the Executive Committee Retreat in January. This year's location will be at the Westin South Coast Plaza in Costa Mesa and Sharon will be sending out the link to RSVP for this event soon. Girls Golf is going strong and their Playoff Bulletin was posted yesterday with golf entries due on October 21. - Carter Paysinger asked Rob Wigod to restate his closing comments from the Champions for Character Awards dinner. He is closing his talks at conferences with this same message. Thom Simmons talked about The Archer School for Girls using our 100th anniversary footage and parts of Rob Wigod's closing remarks in a segment they are putting together for their community.

11. ADVANCE PLANNING

A. DATES

1. October 4, 2016 - CIF Southern Section Council Meeting, The Grand, Long Beach, California, 9:00 a.m.

2. October 12, 2016 - CIF Southern Section Hall of Fame/Distinguished Service Luncheon, The Grand, Long Beach, California, 12:00 p.m.

3. October 17, 2016 - Athletic Administrators Summit, Pomona Fairplex Sheraton Hotel and Conference Center, Pomona, California, 7:30 a.m.

4. January 13-15, 2016 - CIF Southern Section Executive Committee Meeting/Retreat, Westin South Coast Plaza, Costa Mesa, California

5. January 25, 2016 - CIF Southern Section Council Meeting, The Grand, Long Beach, California, 9:00 a.m.

B. SUGGESTED AGENDA ITEMS - There were no suggested agenda items for the next meeting.

12. ADJOURNMENT

A motion and second for adjournment were made and a unanimous vote to adjourn was entered at 4:03 p.m.

Submitted by:
Sharon Hodge
Executive Assistant

Approved by:
Rob Wigod
Commissioner of Athletics

2016 CIF SOUTHERN SECTION FORD BOYS/GIRLS CROSS COUNTRY RESULTS

DIVISION 1 - BOYS

Team

1. Great Oak - 62
2. Dana Hills - 102
3. Roosevelt - 114
4. Arroyo Grande - 229
5. California 245

Individual

1. Ethan Coneaux, Redondo Union 14:43.2
2. Colin Fitzgerald, Crescenta Valley - 14:44.5
3. Joey Del-Valle Rutherford, Ran. Cuc.-14:48.8
4. Jack Landgraf, Dana Hills - 14:50.5
5. Solomon Fountain, Great Oak - 14:52.5

DIVISION 2 - BOYS

Team

1. Ventura - 98
2. Mira Costa - 127
3. Claremont - 129
4. Loyola - 143
5. Mission Viejo - 201

Individual

1. Steven Kahn, Ayala - 14:48.2
2. Owen Bishop, Claremont - 14:51.6
3. Caleb Llorin, Mira Costa - 14:52.4
4. Elias Opsahl, Redlands E Vly - 14:57.9
5. Jhavahn Holston, Serrano - 14:58.4

DIVISION 3 - BOYS

Team

1. West Torrance - 70
2. Brea Olinda - 117
3. Paso Robles - 148
4. Baldwin Park - 172
5. Cathedral - 184

Individual

1. Erik Gonzalez, Rubidoux - 14:36.5
2. Kevin Ramos, Rubidoux - 14:39.4
3. Trad Berti, Paso Robles - 14:42.9
4. Carson Bix, West Torrance - 14:48.8
5. Manuel Ramirez, Sultana - 14:49.5

DIVISION 4 - BOYS

Team

1. Foothill Technology - 50
2. JSerra - 98
3. San Luis Obispo - 131
4. Harvard Westlake - 173
5. Crean Lutheran - 208

Individual

1. Callum Bolger, San Luis Obispo - 14:26.5
2. Jared Rodriguez, Foothill Tech - 14:56.7
3. Joseph Garcia, Salesian - 15:06.7
4. Anthony Grover, JSerra - 15:19.1
5. Elliot Hachac, Costa Mesa - 15:23.5

DIVISION 5 - BOYS

Team

1. Desert Christian/Lancaster - 74
2. Valley Christian/Cerritos - 79
3. Flintridge Prep - 83
4. Thacher - 159
5. St. Margaret's - 180

Individual

1. Evan Pattinelli, Flintridge Prep - 15:10.8
2. Joseph Bieghi, Desert Chr/L - 15:20.2
3. Andrew Mitchell, Desert Chr/L - 15:23.3
4. Ryan Vreeke, Valley Chr/C - 15:23.7
5. Kyril Van Schendel, Cate - 15:24.1

DIVISION 1 - GIRLS

Team

1. Great Oak - 30
2. Dana Hills - 125
3. Arcadia - 128
4. Yucaipa - 179
5. Vista Murrieta - 180

Individual

1. Chloe Arriaga, Walnut - 16:47.5
2. Lauren Peurifoy, ML King - 16:56.3
3. Sydney Belus, Great Oak - 17:07.7
4. Nicole Rice, Great Oak - 17:08.2
5. Emily Virtue, Burroughs/Bur - 17:09.1

DIVISION 2 - GIRLS

Team

1. Claremont - 96
2. Canyon/Anaheim - 143
3. San Marcos - 186
4. Ventura - 194
5. Mira Costa - 203

Individual

1. Elizabeth Chittenden, Mira Costa 16:49.4
2. Erica Schroeder, San Marcos - 16:53.6
3. Alyssa Bautista, Capistrano Valley - 16:57.6
4. Erika Adler, Northwood - 16:58.0
5. Valerie Almanza, Channel Islands - 17:00.8

DIVISION 3 - GIRLS

Team

1. Palos Verdes - 37
2. Esperanza - 104
3. Laguna Hills 136
4. Corona del Mar - 158
5. Royal - 196

Individual

1. Mazzy Genovese, Palos Verdes - 17:19.9
2. Sylvia Cruz-Albrecht, Oak Park - 17:28.1
3. Misty Diaz, Norwalk - 17:35.3
4. Raquel Powers, Coorna del Mar - 17:37.1
5. Sapna Dholakia, Esperanza - 17:47.8

DIVISION 4 - GIRLS

Team

1. JSerra - 81
2. Foothill Technology - 100
3. Bishop Amat 146
4. Mayfield - 160
5. El Segundo - 224

Individual

1. Claudia Lane, Malibu - 16:30.1
2. Nadia Tabrizi, JSerra - 17:23.7
3. Olivia Paez, Bishop Amat - 17:33.4
4. McKenna Smith, Mayfield - 17:38.9
5. Lauren Kearney, Foothill Tech - 17:42.1

DIVISION 5 - GIRLS

Team

1. Flintridge Prep - 31
2. Pacifica Christian - 127
3. St. Margaret's - 153
4. Sage Hill - 199
5. Orcutt Academy - 201

Individual

1. Bianca Pourmussia, Brentwood - 17:38.3
2. Natalie O'Brien, Flintridge Prep - 17:44.8
3. Sasha Codiga, Flintridge Prep - 17:59.4
4. Marian Ledesma, Valley Chr/C - 18:12.4
5. Jordyn Harper, Mammoth - 18:13.1

VOLLEYBALL

(Continued from page 11)

25-19, 25-12, 25-15; Academy Careers/Exploration def. AGBU/Pasadena 25-17, 25-15, 25-14; Carnegie/Riverside def. Cornerstone/Wildomar 25-7, 25-13, 25-10; Academy/Academic Excellence def. Public Safety Academy 25-11, 25-17, 25-23; Big Pine def. Ambassador 25-19, 25-21, 30-32, 25-22; Hillcrest Christian/Thousand Oak def. Southwestern Academy 25-4, 25-14, 25-9.

Second Round: University Prep def. Lucerne Valley 25-10, 25-21, 25-17; San Jacinto Valley Academy def. Einstein Academy 18-25, 27-25, 25-17, 23-25, 15-8; Southlands Christian def. Hesperia Christian 20-25, 25-18, 25-18, 25-18; Lake Arrowhead Christian def. Immanuel Christian 25-10, 25-15, 25-15; Avalon def. Joshua Springs 25-14, 25-7, 25-14; Baker Valley def. Academy Careers/Exploration 25-23, 22-25, 17-25, 25-15, 15-9; Carnegie def. Academy/Academic Excellence 25-18, 25-19, 25-22; Hillcrest Christian def. Big Pine 25-17, 25-18, 25-5.

Quarterfinals: University Prep def. San Jacinto Valley Academy 25-15, 25-21, 25-19; Lake Arrowhead Christian def. Southlands Christian 27-25, 25-17, 25-23; Avalon def. Baker Valley 3-0; Hillcrest Christian def. Carnegie 25-23, 25-21, 18-25, 25-20

Semifinals: Lake Arrowhead Christian def. University Prep 3-1; Hillcrest Christian def. Avalon 25-17, 25-19, 25-23.

Final: Hillcrest Christian/Thousand Oaks def. Lake Arrowhead Christian 25-22, 23-25, 25-20, 25-18.

TENNIS

(Continued from page 12)

ret's) Camilla Edalat/Brooke Kennerson (Corona del Mar) 6-0, 6-1; Angelea Qiu/Suuny Ng (Arcadia) def. Grace Danco/Taylor Lallas (Brentwood) 6-2, 6-3; Amanda Chan/Sophia Genender (Harvard Westlake) def. Karavitch/Duffy 6-1, 6-3.

Quarterfinals: Deng/Ko def. Yim/Yim 6-4, 6-4; Aziz/Wagner def. Triplett/Yang 6-2, 6-2; Bendetti/Bendetti def. Oedeker/Talley 6-3, 6-3; Chan/Genender def. Qiu/Ng 6-3, 7-5.

Semifinals: Deng/Ko def. Aziz/Wagner 6-4, 6-2; Bendetti/Bendetti def. Chan/Genender 6-7 (4), 6-3, 6-3.

Final: Michelle Deng/Lauren Ko def. Sophie Bendetti/Chloe Bendetti 6-3, 6-0.

CIF SOUTHERN SECTION PARTNERS

Proudly Supporting Southern California's Student-Athletes

SOUTHERN CALIFORNIA FORD DEALERS

Title Sponsor & Official Automobile of the CIF Southern Section - FORD Championships

Official Ball of the CIF-SS

Official Partner of the CIF-SS

Official Partner of the CIF-SS

Official Home of the CIF-SS Championships

Official Source for CIF-SS Scores & Stats

Official Apparel of the CIF-SS

Official Sports Fuel Provider of the CIF-SS

Official Water Polo Ball of the CIF-SS

MARINES THE FEW. THE PROUD.

Official Partner of the CIF

Official Baseball Supplier of the CIF-SS

Supporting Partner of the CIF-SS

Official Patch Provider of the CIF-SS

Supporting Partner of the CIF-SS

Supporting Partner of the CIF

Supporter of CIF-SS Tennis

Supporting Partner of CIF-SS Golf

Supporter of CIF-SS Girl's Golf

Official Tennis Partner of the CIF-SS

Official Badminton Supplier of the CIF-SS