

2014-2015

8-MAN FOOTBALL

PLAYOFF BULLETIN

TO: PRINCIPAL/ATHLETIC DIRECTOR/ FOOTBALL COACH

8-MAN FOOTBALL SCHOOLS

FROM: GLENN MARTINEZ, ASSISTANT COMMISSIONER

DATE: OCTOBER, 2014

RE: 2014 CIF-SOUTHERN SECTION 8-MAN FOOTBALL PLAYOFFS

Attached is the list of schools in Division 1 and Division 2 for the 2014 8-Man Football Playoffs. As per CIF

Southern Section policy, League Coordinators will submit the names of their league entries to this office. All 8-

Man Division League Champions will be guaranteed entry into the playoffs. The 8-Man Division 1 draw will

consist of a 16-team bracket and the 8-Man Division 2 draw will also have a 16-team bracket.

EIGHT -MAN FOOTBALL PLAYOFF FORMAT

 1. As a result of meetings with the 8-Man football schools, the 8-Man football playoffs will consist of 2

divisions, based on school enrollments. Also, the total numbers of 8-Man Football schools are to be

distributed equally into these two divisions.

 2. All League Champions will be guaranteed entry into the playoffs.

 3. Guaranteed entries will be accepted only from leagues where members have played at least 3 league

contests (forfeits will not be accepted).

 4. No team may qualify for the playoffs, either as a guaranteed entry or as an at-large team, unless they

have played 6 contests (no forfeits).

5. The remaining bracket will be filled by at-large teams and free lance teams using the criteria listed below.

ALL TEAMS WHO MAKE IT INTO THE PLAYOFFS MUST SEND A

RESPRESENTATIVE TO ATTEND A MANDATORY MEETING AT THE CIF

SOUTHERN SECTION OFFICE ON, MONDAY NOVEMB ER 3, 2014 at 10:00 A.M..

PLEASE BRING A DVD OF 4 COMPLETE GAMES TO EXCHANGE WITH YOUR

OPPONENT.

FAILURE TO ATTEND THIS MANDATORY MEETING MAY LEAD TO

REMOVAL FROM THE CIF -SS PLAYOFFS

10932 Pine Street, Los Alamitos CA 90720-2428

(562) 493-9500 ǐ Fax: (562) 493-6266

AT LARGE ENTRIES
Schools desiring admission into the playoffs, must complete the attached 8-Man Football At-Large Application

Form before they can be considered. All at-large applications must be in this office by 11:00 p.m., Saturday,

November 1, 2014, or your school will not be considered for the 8-Man Football Playoffs.

AT-LARGE TEAMS NO LONGER ARE REQUIRED TO HAVE A .500 RECORD OR BETTER FOR THEIR

COMPLETE SCHEDULES TO BE CONSIDERED. (SEE BLUE BOOK RULE 3214.2.)

The Selection Committee, with the full support of the CIF-SS Football Coaches Advisory Committee, will utilize

the following criteria in its selection process, with each category below having the specific weight listed:

 (a) Head-to-head competition of teams under consideration (4 points)

 (b) Overall strength of the league from which the team is entered (1 point)

 (c) Overall win-loss record (1 point)

 (d) Strength against common opponents (1 point)

 (e) Strength of schedule (2 points, using overall win-loss record of opponents)

A LIST OF AT LARGE TEAMS GRANTED ENTRY WILL BE POSTED ON CIFSS.ORG BY 6:00 pm SUNDAY,

NOVEMBER 2, 2014.

VIDEO EXCHANGE :
There shall be a mandatory exchange of four game videotapes between the competing schools. Each coach

will have his choice of any four of his opponent's game videotapes which may include the most recent game.

These original copies of videotapes shall be unedited and shall include all plays as originally videotaped. In

addition to the mandatory exchange, it shall be permissible for either coach to secure from other sources, any

game videotape of his opponent that he may desire to view for the purpose of preparing for his next playoff

game. If a school entering the playoffs has not videotaped any of its games, it should communicate that fact to

the Commissioner, prior to the beginning of the playoffs.

It is mandatory that coaches bring their videotapes with them to the CIF-SS office on the day the initial pairings

are announced. All subsequent exchanges will take place at either the CIF-SS office, a halfway point between

the two schools, or some mutually agreed upon location.

The exchange will be Noon, the day after each playoff game. The coaches shall return the tapes to one another

the night of their playoff game.

Any violation of the mandatory videotape exchange rule (refusal to cooperate) should be reported at once to the

CIF-SS office. Such violation may subject a team to disqualification from the playoffs.

Suggested Guidelines for Video Taping

A. Taping should be from a height of 30' or higher.

B. Video tape should include the entire contest.

C. Video taping should start before the snap/kick and continue until the play is over. The camera should not

continue to run when the play is dead.

D. Picture should be clear and numbers of players readable.

E. Picture should include enough players on both teams to recognize offensive and defensive formations.

The camera should follow its own team during kick plays.

Mercy Rule

Effective Fall, 2011, a mercy rule will be in effect for all football contests in the C.I.F. Southern Section,

which includes pre-season games, league games and playoff games, including Championship Finals. This

means that if one team has a lead of 35 points or more at the end of three quarters, there will be a running

clock for the 4
th
 quarter until the end of the contest. If schools wish to invoke a running clock prior to the

start of the 4
th
 quarter, they can do so by mutual agreement of both schools. I have attached the relevant rule

to this memo, so you can see the details.

This item has been approved for statewide adoption, for both regular and post-season contests, starting

with the 2011 season. The proposed rule is in accordance with NFHS Football Rules 3-1-2 and 3-1-3.

1. Prior to the 4
th
 Quarter, by mutual agreement of the opposing coaches and the referee, a ñrunning

clockò may be used if the point differential between the two teams reaches 35 or more;

2. If at the start of the 4
th
 Quarter or at any time during the 4

th
 Quarter, the point differential is 35 or more

points, a running clock shall be used for the reminder of the contest;

3. Once the ñrunning clockò is in effect during the 4
th
 Quarter, it shall remain in effect for the balance of

the contest, even if the team that is behind subsequently scores to make the deficit less than 35 points;

4. The ñrunning clockò will be administered as follows:

A. The game clock will start with the snap or legal touch of a free kick on the first play following

the establishment of the pertinent point differential, and continue to run uninterrupted when:

ü A 1
st
 down is awarded to either team, including following a change of possession;

ü The ball or runner is out-of-bounds;

ü A legal or illegal forward pass is incomplete;

ü A play results in a touchback;

ü An inadvertent whistle occurs;

ü During all penalty enforcements.

B. The game clock shall be stopped for:

ü A score (including touchdown: try; field goal; safety);

ü The free kick following a fair catch or awarded fair catch;

ü A charged team time-out;

ü A coach-referee conference;

ü An officialôs time-out (injury; equipment; 1
st
 down measurement; other, as required);

C. Following a stoppage for any reason in B. above, the game clock will start when the ball is

next:

ü Marked ready-for-play; or

ü Legally touched on the free kick following a score, a fair catch or awarded fair catch

CIFSSHOME REQUIREMENTS

SCHEDULES &SCORES Complete your schedule in CIFSSHome prior to your season as well as update scores following each

contest

Attention Athletic Directors/Coaches: It is very important that you enter your entire season schedule into CIFSSHome

(www.cifsshome.org) as well as update the scores immediately following your contests.

Log in @ www.cifsshome.org (If you do not have a log in & password as a coach, check with your Athletic Director). Once you are

logged in:

-On the left panel, click on ñTeamsò, select ñFootballò

-To Add a game, click ñAdd Gameò at the top right and fill out all of the required fields which are marked by a red (*) to complete your

schedule.

-To Submit your score, click on the ñTeamsò, select ñFootballò Scroll through your schedule and click on the green ñPost Resultò

button.

-Make sure that your overall and team records are correct on your team page.

Check out the Help video under the Help button on the bottom left, ñBe CIF Prepared!ò

VARSITY TEAM INFORMATION (ROSTER) DUE no later than MONDAY, NOVEMBER 3, 2014

Attention Athletic Directors/Coaches: It is very important that you enter your entire Football Varsity roster into CIFSSHome

(www.cifsshome.org) no later than MONDAY, NOVEMBER 3, 2014.

Log in @ www.cifsshome.org (If you do not have a log in & password as a coach, check with your Athletic Director).

Once you are logged in:

-On the left panel, Click on the ñTeamsò tab, select ñFootballò

-Here are the instructions for using the sample file.

- Download the sample file and delete the ñcontents onlyò. Copy and paste or type your roster information into the file as the contents and

save the file to your computer. You can only upload an excel file (xls) that is the exact same format as the sample file. Columns for

information not required for your sport may be left blank, but the HEADER INFORMATION MUST REMAIN EXACTLY AS THE

SAMPLE.

Required Columns for Football are: First Name, Last Name, Birth date, Year, Number, Position, Height Weight & Eligibility.

- Next - click Choose File, find your file, then click ñImport Studentò.

- To confirm your roster has been uploaded, your roster will be uploaded in the roster section and all of the required columns are filled

out.

Check out the Help video under the Help tab on the bottom left, ñBe CIF Prepared!ò

VARSITY COACHES

Attention Athletic Di rectors/Coaches: It is very important that you enter your football coaches (Head & Assistants)

into CIFSSHome (www.cifsshome.org) no later than MONDAY, NOVEMBER 3, 2014.

Log in @ www.cifsshome.org (If you do not have a log in & password as a coach, check with your Athletic Director).

Once you are logged in:

-Click on the ñTeamsò tab on the left navigation bar. Click on the corresponding varsity team (Football).

-Click on ñAdd/Edit Coachesò, select the information to add both your HEAD & ASSISTANT coaches

Check out the Help video under the Help tab on the bottom left, ñBe CIF Prepared!ò

VARSITY TEAM PHOTO DUE no later than FRIDAY, N OVEMBER 14, 2014

Attention Athletic Directors/Coaches: It is very important that your Football Varsity Team Photo is uploaded to CIFSSHome

(www.cifsshome.org) no later than FRIDAY, NOVEMBER 14, 2014.

Log in @ www.cifsshome.org (If you do not have a log in & password as a coach, check with your Athletic Director).

on Home Campus

-On the left panel, click Teamsò tab on the left navigation bar. Click on the corresponding varsity team (Football).

- Under Team Picture, click Add/Edit picture, click Browse, find your file and click ñUpload Pictureò ï Team Photo can be no larger than

672 pixels x 480 pixels (7òx5ò)

Check out the Help video under the Help tab on the bottom left, ñBe CIF Prepared!ò

AT LARGE APPLICATION ï MUST HAVE .500 RECORD OR BETTER

Attention Athletic Directors/ Coaches: Please follow the instructions below to enter your school as an At Large Entry for Boys

Football. The At Large Application is to be submitted by your school no later than Saturday, November 1, 2014 @ 1100 p.m.

Log in @ www.cifsshome.org (If you do not have a log in & password as a coach, check with your Athletic Director).

Once you are logged in:

-On the left panel, click on At Large Petition

-Select ñFootballò then click ñAddò

Please be sure that your Schedule is updated in CIFSSHome as this is where the information for the At Large Petition will be created.

Check out the Help video under the Help tab on the bottom left, ñBe CIF Prepared!ò

http://www.cifsshome.org/
http://www.cifsshome.org/
http://www.cifsshome.org/
http://www.cifsshome.org/
http://www.cifsshome.org/
http://www.cifsshome.org/
http://www.cifsshome.org/
http://www.cifsshome.org/
http://www.cifsshome.org/

PUBLIC ADDRESS ANNOUNCERS GUIDELINES:
The enclosed Public Address Announcers Guidelines should be reviewed by your staff and then turned over to

the game announcer. Careful review of the suggested format may help prevent crowd control problems.

COIN FLIPS:
In an effort to give schools as much time as possible to prepare for football playoff contests, we will be

conducting coin flips for home teams according to the following schedule:

ü Second round ï Monday, November 3, following release of pairings.

ü Semi-final round ï Monday, November 10, 9:00 a.m.

ü Final round ï Monday, November 17, 9:00 a.m.

2014 8-MAN FOOTBALL SCHOOLS

 Division 1 Division 2

Albert Einstein

Animo Leadership

Avalon

Bloomington Christian

Cate

Chadwick

Coast Union

Faith Baptist

Immanuel Christian

Laguna Blanca

Lone Pine

Lucerne Valley

Milken Community

Mojave

Orcutt Academy

Pacific Lutheran

Public Safety Academy

Rolling Hills Prep

San Jacinto Valley Acad.

St. Michael's Prep

Thacher

Upland Christian

Villanova Prep

West Shores

Big Pine

California Lutheran

Calvary Baptist

Concordia/Sylmar

Cornerstone Christian/W

Crossroad Chr.

Cuyama Valley

Desert Chapel/L

Desert Chr. Academy

Faith Baptist Academy

Hesperia Christian

Hillcrest Chr./TO

Joshua Springs

Lancaster Baptist

Lighthouse Chr.

Lutheran/LV

Maricopa

Noli Indian

Palm Valley

Price

Trinity Classical Acad.

Trona

Valley Christian Academy

Victor Valley Christian

Westmark

8-MAN FOOTBALL LEAGUES
(1 Guaranteed Entry Each League, Champions Only

Agape
¶ California Lutheran
¶ Hesperia Chr.
¶ Lucerne Valley
¶ Upland Christian
¶ Victor Valley

Christian

Coast Valley
¶ Coast Union
¶ Cuyama Valley
¶ Maricopa
¶ Valley Christian

Academy

Condor
¶ Cate
¶ Laguna Blanca
¶ Orcutt Academy
¶ Thacher
¶ Villanova Prep

Express
¶ Avalon
¶ Lutheran/LV
¶ Pacific Lutheran
¶ Rolling Hills Prep
¶ St. Michaelôs Prep

Hi-Lo
¶ Big Pine
¶ Immanuel Christian
¶ Lone Pine
¶ Mojave
¶ Trona

Omega
¶ Albert Einstein
¶ Concordia/Sylmar
¶ Hillcrest

Chr./Thousand Oaks
¶ Westmark

Victory
¶ Bloomington Chr.
¶ Desert Chr. Academy
¶ Desert Chapel/L
¶ Palm Valley
¶ Joshua Springs

Warrior
¶ Noli Indian
¶ Public Safety

Academy
¶ San Jacinto Valley

Academy
¶ West Shores

Free Lance
¶ Animo Leaderhip
¶ Calvary Baptist
¶ Chadwick
¶ Cornerstone

Chr./W
¶ Crossroad Chr.
¶ Faith Baptist
¶ Faith Baptist Acad.
¶ Lancaster Baptist
¶ Lighthouse Chr.
¶ Milken Community
¶ Price
¶ Trinity Classical

Academy

FOOTBALL PUBLIC ADDRESS

ANNOUNCER GUIDELINES

The following information is provided for the benefit of the public address announcer at your home playoff games: this capsule

summary was developed by the late John McDonough and has been found to be very useful to our member schools.

PRE-GAME PREPARATION

1. Go to the officialôs dressing room or see the officials on the field. Get the proper pronunciation of their names and

the positions they will work.

2. Go over the refereeôs signals with him and ask for any instructions he might have. It is up to you to interpret his
signals to the crowd. If you have a person on the sidelines relaying information to you, explain this to the officials,

so they can forward information about unusual rulings to you.

3. Go to each team and be sure you have the correct numbers and names of the players.

4. Be sure you have the proper starting line-up for each team. Coordinate the announcing of the starting line ups with

any other pre-game activities (playing of the National Anthem) so that the game will start on time.

5. Check the accuracy of any information about the visiting team you plan on using before the game, or at halftime,

with someone from that team. You should have done this for your own team during the week.

6. Always start your program by welcoming the crowd and introducing yourself. Example: ñGood evening, ladies
and gentlemen, welcome to Memorial Stadium, this is Earl Richard, your game announcer.ò

7. Give the line-ups at a moderate pace ï not too fast, but especially not too slow. Start with the left and go across the

line, then the running backs, receivers, and quarterback.

8. After you give the line-ups, give the names of the officials in this order ï Referee, Umpire, Head Linesman, Field

Judge, Back Judge.

9. Give the winner of the toss and the options the captains chose.

10. If the national Anthem is used, invite the crowd to sing. For example: ñLadies and Gentlemen, would you please
rise and join our director Al Rhienke and the Eagle Band in singing our National Anthem.ò

GAME SUGGESTIONS

1. Remember, you are NOT a radio announcer and should not give a play-by play account of the game. This is an

insult to the intelligence of the spectators. In a normal game you will be speaking about 25 percent of the time and

be QUIET about 75 percent of the time. The crowd came to see the game, not to hear your opinions about it.

2. Give the down and distance before each play. Simply say, ñThird and eight on the Homestead 42.ò

3. When the ball is snapped, do not say, ñJones has the ball and is going around left end.ò Again, you are insulting
the intelligence of the spectators. Merely give his name ï ñJones is the ball carrier.ò

4. When the play is over, give the name of the man, or men, who made the tackle, and set up the down and distance

again.

5. After a long run, pass, or kick, give the total yardage, but make no comment. Such comments as ñWhat a beautiful
runò or ñA great kickò, are in bad taste. The crowd can see that it was a good run or kick, and as a PA announcer

you must be 100 percent impartial and objective.

6. NEVER try to outguess the officials. If you think you see a foul, do not mention it. The chances are you will be

wrong. If one of the officials throws a yellow foul marker, simply say, ñThere is a flag on the play.ò Then wait ï

do not try to explain the foul. When the referee gives his signal, interpret it to the crowd. Get a copy of the

rulebook or a program, which has the signals. If it is an unusual play, the arrangements you made prior to the

game will get this information to you to pass on to the spectators.

7. Never use the names of officials during the game. You should read their names prior to the game. Do not say,

ñThe foul was called by Head Linesman Jonesò or ñReferee Smith is explaining the foul to the Captain Brownò.

8. Never comment on the fouls that are called, or the work of the officials, whether you think it is good or bad. This

is a good way to start a riot.

9. Never comment on the sportsmanship, or play, of either team, or either coach. This, too, is a good way to start a

riot.

10. Never designate the player who committed a foul. You probably will be wrong anyway, and this type of

announcement tends to make the game get out of hand.

11. If a player is injured, give his name. You are not a doctor, so do not try to diagnose his injuries from the press box.

If you get a later report on the playerôs condition, give it with no comment. Never try to explain how a player was

injured. This can easily be misconstrued by the crowd as an unsportsmanlike act on the part of an opponent and

cause an unfortunate situation.

12. If the crowd starts to boo the visiting team, or the officials, to an extreme degree, say, ñLadies and Gentlemen,
these people are our guests tonight, letôs treat them as such.ò

13. A few minutes before the end of the game, preferably during a time out, thank the people for coming, announce

convenient routes for leaving the stadium, and remind them to drive carefully on the way home.

In summary, the public address announcer just covers the facts of the game, as impartially and objectively as possible.

You should not give opinions of your own because the spectators are present and should be free to form their own

opinions. A radio announcer gives his opinions because the listener is seeing the game through his description, but you are

a public address announcer, and this is a totally different art.

FOURTEEN YEAR OLD VARSITY PARTICIPATION FORM
(To be completed for any 14 -year old student playing varsity football)

This form is to verify that we have documentation on file at the school stating approval by a doctor, the parents and coach of each 14-

year old student participating in varsity football listed below:

Studentôs Name Grade Date of Birth

Name of School:___

Principalôs Signature:__

10932 Pine Street, Los Alamitos CA 90720-2428

(562) 493-9500 ǐ Fax: (562) 493-6266

2014-15 FOOTBALL
PLAYOFF HANDBOOK

PAIRING DATES AND TIMES:

Please advise your staff not to phone the CIF-SS office prior to the designated time, indicated below, in an effort to secure information

on possible first-round opponents or selections. Our office must wait until all regular season games are completed before completing

the playoff draw. One designated representative of each school qualifying for the football playoffs is to be present at the CIF-SS office,

with the exception of the divisions listed below, who will be meeting at the locations noted below, in accordance with the following

schedule:

8-MAN FOOTBALL ï SUNDAY NOVEMBER 2, 2014

At-Large Applicants posted on www.cifss.org after 6:00 p.m.

MONDAY, NOVEMBER 3, 2014

11:00 a.m. - 12:00 Noon: Eight-Man Divisions (C.I.F. Office)

11:00 a.m. ï MANDATORY Participant Meeting. Must bring DVD Footage of ALL games.

11-MAN FOOTBALL

SUNDAY, NOVEMBER 9, 2014

 8:00 a.m. Post At-Large Teams

 10:00 a.m. Central Division (Kaiser HS)

 Eastern Division (Kaiser HS)

 Inland Division (Kaiser HS)

 Mid-Valley Division (La Puente HS)

 10:30 a.m. Northern Division (Santa Ynez HS)

 Western Division (Beverly Hills HS)

11:00-11:30 a.m. Pac-5 Division (C.I.F. Office)

 11:30-12:00 Noon East Valley Division (C.I.F. Office)

 West Valley Division (C.I.F. Office)

12:00 Noon-12:30 p.m. Southeast Division (C.I.F. Office)

 Southern Division (C.I.F. Office)

 Southwest Division (C.I.F. Office)

1:00 p.m. Northwest Division (Rio Hondo Prep HS)

Information regarding teams selected, pairings, ticket orders, coaches' phone numbers, etc., will be available during the time prescribed.

School principals are asked to designate only one person from their school to phone the CIF-SS office (should phone contact be

desired).

**

PLAYOFF CHECK LIST

 Item Completed Date

1. Input Player Roster into www.cifsshome.org __________ _______

2. Uploaded team photograph into www.cifsshome.org __________ _______

3. Mailed game management form to CIF-SS __________ _______

4. Made arrangements for ticket pickup __________ _______

5. Have field reserved in event of home game next round __________ _______

6. Pre-game planning with opponent __________ _______

¶FOOTBALL COACHES NOTE : It is MANDATORY for coaches to meet at the CIF-SS

office or at the satellite locations during the above times to exchange films and playoff

information. The CIF will not make copies of Media Information Sheets. Please bring a copy with

you to exchange.

http://www.cifss.org/

2014-15 FOOTBALL
PLAYOFF HANDBOOK

POLICIES AND PROCEDURES

GOVERNING

CIF SOUTHERN SECTION
FOOTBALL PLAYOFFS

ADMINISTRATIVE STAFF

ROB WIGOD ... COMMISSIONER

GLENN MARTINEZ ASSISTANT COMMISSIONER/ FOOTBALL

RAINER WULF ... ASSISTANT COMMISSIONER

KRISTINE PALLE .. ASSISTANT COMMISSIONER

BRANDI STUART ... ASSISTANT COMMISSIONER

MITCH CARTY ... DIRECTOR OF BUDGET & FINANCE

JOHN COSTELLO DIRECTOR OF SPORTS MARKETING

THOM SIMMONS ... DIRECTOR OF COMMUNICATIONS

SUPPORT STAFF

HEATHER SMITH ... EXECUTIVE SECRETARY

SUSAN MILLER ADMINISTRATIVE ASSISTANT/ FOOTBALL

SHARON HODGE .. ADMINISTRATIVE ASSISTANT

KIM WILLEMAN ... ADMINISTRATIVE ASSISTANT

BRENDA BOMGAARS ... ADMINISTRATIVE ASSISTANT

GRETA RENS ... ADMINISTRATIVE ASSISTANT

ANITA FOPMA ... ADMINISTRATIVE ASSISTANT

CATHERINE GR EDSUND ... FINANCE ASSISTANT

JACKIE MOUCHERON .. RECEPTIONIST

TABLE OF CONTENTS

Advisory Committee 7

Announcer 28

Announcer Guidelines 30

Arrangements 23

Awards 23

Ball 26

Bands and Pepsters 29

Chain Crews 24

Championship Dates 22

Check List 2

Check Timer 26

Cheering Sections 26

Coin Flips 21

Courtesy and Press Cards 34

Dates of Playoffs 14

Determination of Participants 15

Determination of Sites/Dates 21

Equal Facilities 25

Exchange of Game Films/Tapes 25

Free Lance 15

Game Suggestions 32

Inclement Weather 29

Pairing Day Times 2

Jerseys 25

League Designation 17

Mechanical Noisemakers 26

Officials 24

Officials Mileage 33

Pairings 15

Pairing Format 18-20

Passes and Press Credentials 34

Physician 26

Planning Meeting 30

Playoff Groupings 8

Press Box Accommodations 30

Protests 24

Rules 24

Team Benches 24

Tie Games 28

Times of Games 14

 FINANCIAL INFORMATION

Admission Price Posters 38

Admission Prices 35

Bleacher Rental 38

Complimentary Tickets 36

Concessions and Programs 38

Faculty Personnel 44

Financial Reports 37

Gate Procedures 36

Game Personnel 39

Meals and Lodging 38

Official Financial Report 36

Pre-Game Sale at Visiting School 35

Reserved Seats 35

Tickets 35

Ticket Control Sheet 37

Telephone 38

Travel Expenses/Report 37

MEDIA INFORMATION

Press Credentials 42

Radio Broadcasts 42

Television Broadcasts 43

 19

A WELCOME MESSAGE FROM
THE COMMISSIONER

The 2014 C.I.F. Southern Section Football Playoffs are here! Like every high

school football fan, I look forward to the outstanding competition we will see

in the weeks ahead. I want to congratulate each of our member schools for

your achievements so far this season and wish you continued success as you

begin competing for a championship.

As we prepare for the games to come, I hope you will find this Playoff

Handbook useful to you. I urge you to make sure that school

administrators, athletic directors and coaches all familiarize themselves

with what is contained in this document. It is designed to help you

manage these contests, whether you are the host team or visitor, while

also outlining financial policies and procedures, and serving as an

excellent resource to answer your questions. Please know that along

with this information, our dedicated staff is at the ready to help you in

any way we can. Do not hesitate to contact us for anything we can do to

assist you.

Finally, as you get ready to hit the field, I want to remind you to keep

good sportsmanship and fair play in your minds and in your hearts.

These games will create lifetime memories for all who are involved. Let

us resolve to always Pursue Victory with Honor and make sure those

memories are ones we will be proud of.

Congratulations again and good luck to all of you.

All the best,

Rob Wigod

Commissioner of Athletics

 20

THE 2014 FOOTBALL COACHES ADVISORY COMMITTEE

Each year, outstanding personnel are asked to serve on various Commissionersô Advisory Committees of the CIF-SS. These

people, chosen for their experience, dedication and expertise, are invaluable in assisting us in coordinating the 26 sports programs

for boys and girls in our 582 member schools.

Responsibilities of the committee members cover the spectrum of meetings, recommendations with regard to procedural changes,

rule changes which are passed on to the National Federation, evaluation of the sport season, assistance to coaches and/or officials

organizations and to serve as a liaison between coaches and the CIF-SS.

The members of the 2014 Football Coaches Advisory Committee are as follows:

Tony Barile Roosevelt HS (909) 648-6828 Abarile@cnusd.k12.ca.us

Ken Batdorf Norte Vista HS (951) 310-6823 Kenneth.batdorf@alvord.k12.ca.us

Jim Benkert Westlake HS (805) 402-8966 Coachjb21@aol.com

Dick Billingsley Oak Park HS (818) 735-3303 dbillingsley@oakparkusd.org

Jim Bonds St. Francis HS (661) 993-2954 jbonds@sfhs.net

Chris Brown Chaffey HS (909) 238-8726 Christopher_brown@cjuhsd.net

Derek Brown Bellflower HS (562) 577-2147 dbrown@busd.k12.ca.us

Dick Bruich Football Management (951) 897-4681 dickbruich@aol.com

Kurt Bruich Redlands East Valley HS (909)389-2500 ext. 5055 kurt_bruich@redlands.k12.ca.us

Mark Cunningham University HS (949) 936-7780 Markcunningham@iusd.org

Ken Drain Rio Hondo Prep HS (626) 484-3111 Kdrain44@yahoo.com

Pete Duffy Rancho Verde HS (951) 760-2527 tduffy@valverde.edu

Mike Enright Rancho Alamitos HS (714) 305-3410 Merancho13@hotmail.com

Bert Esposito Paloma Valley HS (951) 672-6030 ext. 22244 Bert.esposito@puhsd.org

Aaron Flowers San Juan Hills HS (949)234-5900 ajflowers@capousd.org

Tom Goossen Arroyo Grande HS (805) 441-5464 tgoossen@musd.org

Dave Griffiths Big Bear HS (909) 263-3685 dave_griffiths@bearvalleyusd.org

Steve Hagerty Bishop Amat HS (951) 536-4494 shagerty@bishopamat.org

Mike Herrington Hart HS (661) 810-0926 mherrington@hartdistrict.org

Josh Henderson Grace Brethren HS (805) 823-5716 jhenderson@gracebrethren.com

Brit Johnson Kennedy HS (714) 220-4010 Johnson_be@auhsd.us

Raul Lara Warren HS (562) 714-2606 Raul3lara@aol.com

Eric Lo Huntington Beach HS elo@hboilers.com

Matt Logan Centennial/Corona HS (951) 532-9105 huskycoach@sbcglobal.net

Mike Maggiore West Covina HS (951) 347-0606 Mike.maggiore@wcusd.org

Ray Maholchic Serrano HS (760) 701-9759 rmaholchic@hotmail.com

Greg Marshall Gahr HS (562) 926-5566 ext. 22161 greg.marshall@abcusd.k12.ca.us

Josh McClurg Santa Ynez HS (805) 688-6487 ext. 3228 jmcclurg@syvuhsd.org

Ted McMillen Westminster HS (714) 914-3294 tmcmillen@hbuhsd.edu

Steve Mitchell Football Management (909) 739-5600 ext. 1026 smitchell@cnusd.k12.ca.us

Mario Morales St. Anthony (562) 824-1186 moraleslb@yahoo.com

Scott Morrison La Puente HS (626) 290-6218 smorrison@hlpusd.k12.ca.us

Jason Negro St. John Bosco (562) 756-3602 jnegro@bosco.org

Carter Paysinger Beverly Hills HS (310) 717-1078 cpaysinger@bhusd.org

Tony Peralta Elsinore HS (951) 253-7200 ext.3815 Anthony.Peralta@leusd.k12.ca.us

Tim Salter Upland HS (626) 252-5424 Tim_Salter@upland.k12.ca.us

Rick Sherwood Officials Consultant (760) 861-3987 wendynrick@earthlink.net

Steve Shevlin El Segundo HS (310) 926-9775 sshevlin@esusd.k12.ca.us

Jim Singiser Arroyo HS (626) 258-5285 swarmhc@yahoo.com

Darryl Thomas Covina HS (951) 805-0040 dthomas@cvusd.k12.ca.us

Jeff Williams Palmdale HS (661) 400-4345 jwilliams@avhsd.org

Jahmal Wright Culver City HS (213) 308-0144 jahmalwright@ccusd.org

Abarile@cnusd.k12.ca.us
Kenneth.batdorf@alvord.k12.ca.us
mailto:Coachjb21@aol.com
mailto:dbillingsley@oakparkusd.org
jbonds@sfhs.net
Christopher_brown@cjuhsd.net
dbrown@busd.k12.ca.us
dickbruich@aol.com
kurt_bruich@redlands.k12.ca.us
Markcunningham@iusd.org
mailto:Kdrain44@yahoo.com
tduffy@valverde.edu
Merancho13@hotmail.com
mailto:Bert.esposito@puhsd.org
mailto:ajflowers@capousd.org
tgoossen@musd.org
mailto:dave_griffiths@bearvalleyusd.org
shagerty@bishopamat.org
mailto:mherrington@hartdistrict.org
jhenderson@gracebrethren.com
Johnson_be@auhsd.us
mailto:Raul3lara@aol.com
elo@hboilers.com
huskycoach@sbcglobal.net
Mike.maggiore@wcusd.org
rmaholchic@hotmail.com
greg.marshall@abcusd.k12.ca.us
jmcclurg@syvuhsd.org
tmcmillen@hbuhsd.edu
mailto:smitchell@cnusd.
moraleslb@yahoo.com
smorrison@hlpusd.k12.ca.us
jnegro@bosco.org
mailto:cpaysinger@bhusd.org
../../../../../../../../Documents%20and%20Settings/MyFiles/Rob_email/Attach/Anthony.Peralta@leusd.k12.ca.us
../../../../../../../../Documents%20and%20Settings/MyFiles/Rob_email/Attach/Tim_Salter@upland.k12.ca.us
wendynrick@earthlink.net
sshevlin@esusd.k12.ca.us
swarmhc@yahoo.com
mailto:dthomas@cvusd.k12.ca.us
jwilliams@avhsd.org
jahmalwright@ccusd.org

 21

11- MAN FOOTBALL

 2014-15 FOOTBALL PLAYOFF GROUPINGS

Central Division

East Valley Division

Eastern Division

Inland Division

1. Hacienda-3

2. Mt. Baldy-3

3. Palomares-3

4. Rio Hondo-3

5. Sunkist - 3

15 Guaranteed

1 At -Large

1. Academy-2

2. Desert Mountain-2

3. Frontier-2

4. Santa Fe-2

5. San Joaquin-2

6. South Valley-2

12 Guaranteed

4 At -Large

1. Desert Sky-2

2. Desert Valley-3

3. Mojave River-3

4. Mountain Valley-3

5. River Valley-3

14 Guaranteed

2 At -Large

1. Citrus Belt-3

2. Inland Valley-3

3. Mountain Pass-3

4. San Andreas-3

5. Sunbelt-3

15 Guaranteed

1 At -Large

Mid -Valley Division

Northern Division

Northwest Division

Pac-5 Division

1. Almont-2

2. Gold Coast-2

3. Miramonte-2

4. Mission Valley-2

5. Montview-2

5. Valle Vista-2

12 Guaranteed

4 At -Large

1. Camino-2

2. Golden-3

3. Los Padres-2

4. PAC 5-2

5. Tri Valley-2

11 Guaranteed

5 At -Large

1. Ambassador-2

2. De Anza-2

3. Northern-2

4. Olympic-2

5. Prep-2

6. South Catholic-2

12 Guaranteed

4 At -Large

1. Big VIII -3

2. Marmonte ï 2

3. Mission-3

4. Moore-3

5. Trinity-3

14 Guaranteed

2 At -Large

Southeast Division

Southern Division

Southwest Division

West Valley Division

1. Angelusï 3

2. Del Rio -3

3. Pacific-3

4. San Gabriel Vly-3

5. Suburban-3

15 Guaranteed

1 At -Large

1. Garden Grove-3

2. Golden West-3

3. North Hills-2

4. Orange ï 3

5. Orange Coast-3

14 Guaranteed

2 At -Large

1. Crestview-2

2. Empire-3

3. Freeway-3

4. Pacific Coast-3

5. Sea View-2

13 Guaranteed

3 At -Large

1. Baseline-3

2. Foothill-3

3. South Coast-2

4. Southwestern-3

5. Sunset - 3

14 Guaranteed

2 At -Large

Western Division

Free Lance

1. Bay-2

2. Canyon ï 2

3. Channel-2

4. Ocean-2

5. Pacific View-2

6. Pioneer -2

12 Guaranteed

4 At -Large

CSDR (East Vly Div.)

Ribet Academy

 (East Vly Div.)

Sherman Indian

 (East Vly Div.)

 22

CENTRAL DIVISION

Hacienda

¶ Charter Oak

¶ Chino

¶ Diamond Ranch

¶ Los Altos

¶ Walnut

¶ West Covina

Mt. Baldy

¶ Alta Loma

¶ Chaffey

¶ Colony

¶ Don Lugo

¶ Montclair

¶ Ontario

Palomares

¶ Ayala

¶ Bonita

¶ Claremont

¶ Diamond Bar

¶ Glendora

¶ South Hills

Rio Hondo

¶ Blair

¶ La Canada

¶ Monrovia

¶ San Marino

¶ South Pasadena

¶ Temple City

Sunkist

¶ Bloomington

¶ Colton

¶ Fontana

¶ Grand Terrace

¶ Kaiser

¶ Summit

EAST VALLEY DIVISION
Academy

¶ Brethren Chr.

¶ Calvary Chapel/D

¶ Crean Lutheran

¶ Sage Hill

¶ St. Margaretôs

Desert Mountain

¶ Boron

¶ Desert

¶ Desert Chr./Lancaster

¶ Excelsior Charter

¶ Mammoth

¶ Riverside Prep

¶ Silver Valley

¶ Vasquez

Frontier

¶ Grace Brethren

¶ Malibu

¶ Santa Clara

¶ Santa Paula

San Joaquin

¶ Capistrano Vly Chr

¶ Fairmont Prep

¶ Saddleback Vly Chr.

¶ Santa Clarita Christian

¶ Southlands Chr.

¶ Webb

Santa Fe

¶ Don Bosco Tech

¶ Mary Star of the Sea

¶ St. Anthony

¶ St. Genevieve

¶ St. Monica

South Valley

¶ Cal Military Institute

¶ Calvary Murrieta

¶ Hamilton

¶ Nuview Bridge

¶ Rancho Christian

¶ Santa Rosa Academy

EASTERN DIVISION
Desert Sky

¶ Adelanto

¶ Barstow

¶ Granite Hills

¶ Silverado

¶ Victor Valley

Desert Valley

¶ Cathedral City

¶ Coachella Valley

¶ Indio

¶ La Quinta/L.Q.

¶ Palm Desert

¶ Palm Springs

¶ Xavier Prep

Mojave River

¶ Apple Valley

¶ Burroughs/R

¶ Hesperia

¶ Oak Hills

¶ Serrano

¶ Sultana

Mountain Valley

¶ Banning

¶ Moreno Valley

¶ Pacific

¶ Rubidoux

¶ San Bernardino

¶ Vista Del Lago

River Valley

¶ Hillcrest

¶ Jurupa Valley

¶ La Sierra

¶ Norte Vista

¶ Patriot

¶ Ramona

 23

¶ INLAND DIVISION

¶ Citrus Belt

¶ Cajon

¶ Carter

¶ Citrus Valley

¶ Eisenhower

¶ Miller, AB

¶ Redlands

¶ Redlands East Valley

¶ Yucaipa

¶ Inland Valley

¶ Arlington

¶ Canyon Springs

¶ J.W. North

¶ Poly/Riverside

¶ Rancho Verde

¶ Valley View

¶ Mountain Pass

¶ Beaumont

¶ Citrus Hill

¶ Hemet

¶ San Jacinto

¶ Tahquitz

¶ West Valley

¶ San Andreas

¶ Arroyo Valley

¶ Indian Springs

¶ Jurupa Hills

¶ Rialto

¶ Rim of the World

¶ San Gorgonio

¶ Sunbelt

¶ Elsinore

¶ Heritage

¶ Lakeside

¶ Paloma Valley

¶ Perris

¶ Temescal Canyon

¶ MID -VALLEY DIVISION

¶ Almont

¶ Alhambra

¶ Bell Gardens

¶ Mark Keppel

¶ Montebello

¶ San Gabriel

¶ Schurr

¶ Gold Coast

¶ Brentwood

¶ Campbell Hall

¶ Christa McAuliffe

¶ Paraclete

¶ Sierra Canyon

¶ Viewpoint

¶ Windward

¶ Miramonte

¶ Bassett

¶ Ganesha

¶ Garey

¶ La Puente

¶ Pomona

¶ Mission Valley

¶ Arroyo

¶ El Monte

¶ Gabrielino

¶ Marshall Fundamental

¶ Mountain View

¶ Rosemead

¶ South El Monte

¶ Montview

¶ Azusa

¶ Baldwin Park

¶ Duarte

¶ Gladstone

¶ Sierra Vista

¶ Workman

¶ Valle Vista

¶ Covina

¶ Nogales

¶ Northview

¶ Rowland

¶ San Dimas

¶ Wilson/HH

NORTHERN DIVISION
Camino

¶ Camarillo

¶ Newbury Park

¶ Royal

¶ Thousand Oaks

Golden

¶ Antelope Valley

¶ Eastside

¶ Highland

¶ Knight

¶ Lancaster

¶ Littlerock

¶ Palmdale

¶ Quartz Hill

Los Padres

¶ Cabrillo/L

¶ Lompoc

¶ Pioneer Valley

¶ Santa Ynez

¶ St. Joseph/SM

PAC-5

¶ Arroyo Grande

¶ Atascadero

¶ Paso Robles

¶ Righetti

¶ San Luis Obispo

Tri-Valley

¶ Bishop Diego

¶ Carpinteria

¶ Fillmore

¶ Nordhoff

 24

NORTHWEST DIVISION
Ambassador
¶ Aquinas
¶ Arrowhead Chr
¶ Linfield Chr.
¶ Notre Dame/R
¶ Ontario Chr.
¶ Western Chr.

De Anza
¶ 29 Palms
¶ Big Bear
¶ Desert Hot Springs
¶ Desert Mirage
¶ Rancho Mirage
¶ Shadow Hills
¶ Yucca Valley

Northern
¶ Mission College Prep
¶ Morro Bay
¶ Nipomo
¶ Santa Maria
¶ Templeton

Olympic

¶ Heritage Chr.

¶ Maranatha

¶ Valley Chr./C

¶ Village Chr.

¶ Whittier Chr.

Prep
¶ Firebaugh
¶ Flintridge Prep
¶ Poly/Pasadena
¶ Rio Hondo Prep

South Catholic
¶ Bishop Montgomery
¶ Cantwell Sacred Heart
¶ St. Bernard
¶ Verbum Dei

PAC-5 DIVISION

Big VIII

¶ Centennial/Corona

¶ Corona

¶ M.L. King

¶ Norco

¶ Roosevelt

¶ Santiago/Corona

Marmonte

¶ Moorpark

¶ Oaks Christian

¶ St. Bonaventure

¶ Westlake

Mission

¶ Bishop Alemany

¶ Bishop Amat

¶ Chaminade

¶ Crespi

¶ Loyola

¶ Notre Dame/SO

¶ Serra

Moore

¶ Cabrillo/LB

¶ Compton

¶ Jordan

¶ Lakewood

¶ Millikan

¶ Poly/LB

¶ Wilson/LB

Trinity -

¶ JSerra

¶ Mater Dei

¶ Orange Lutheran

¶ Santa Margarita

¶ Servite

¶ St. John Bosco

SOUTHEAST DIVISION

Angelus

¶ Cathedral

¶ Harvard-Westlake

¶ La Salle

¶ Salesian

¶ St. Francis

¶ St. Paul

Del Rio
¶ California
¶ El Rancho
¶ La Serna
¶ Pioneer
¶ Santa Fe
¶ Whittier

Pacific

¶ Arcadia

¶ Burbank

¶ Burroughs/B

¶ Crescenta Valley

¶ Glendale

¶ Hoover

¶ Muir

¶ Pasadena

San Gabriel Valley

¶ Dominguez

¶ Downey

¶ Gahr

¶ Lynwood

¶ Paramount

¶ Warren

Suburban

¶ Artesia

¶ Bellflower

¶ Cerritos

¶ Glenn

¶ La Mirada

¶ Mayfair

¶ Norwalk

 25

SOUTHERN DIVISION

Garden Grove

¶ Bolsa Grande

¶ Garden Grove

¶ La Quinta/W

¶ Los Amigos

¶ Rancho Alamitos

¶ Santiago/GG

Golden West

¶ Loara

¶ Ocean View

¶ Orange

¶ Santa Ana

¶ Segerstrom

¶ Westminster

North Hills

¶ Brea Olinda

¶ Canyon/A

¶ El Dorado

¶ El Modena

Orange

¶ Anaheim

¶ Century

¶ Katella

¶ Magnolia

¶ Santa Ana Valley

¶ Savanna

Orange Coast

¶ Calvary Chapel/SA

¶ Costa Mesa

¶ Estancia

¶ Godinez

¶ Laguna Beach

¶ Saddleback

SOUTHWEST DIVISION

Crestview

¶ Esperanza

¶ Foothill

¶ Villa Park

¶ Yorba Linda

Empire

¶ Cypress

¶ Kennedy

¶ Pacifica/GG

¶ Tustin

¶ Valencia/P

¶ Western

Freeway

¶ Buena Park

¶ Fullerton

¶ La Habra

¶ Sonora

¶ Sunny Hills

¶ Troy

Pacific Coast

¶ Beckman

¶ Corona del Mar

¶ Irvine

¶ Northwood

¶ University

¶ Woodbridge

Sea View

¶ Aliso Niguel

¶ Capistrano Valley

¶ Laguna Hills

¶ San Clemente

¶ Trabuco Hills

WEST VALLEY DIVISION

Baseline

¶ Chino Hills

¶ Damien

¶ Etiwanda

¶ Los Osos

¶ Rancho Cucamonga

¶ Upland

Foothill

¶ Canyon/CC

¶ Golden Valley

¶ Hart

¶ Saugus

¶ Valencia/V

¶ West Ranch

South Coast

¶ Dana Hills

¶ El Toro

¶ Mission Viejo

¶ San Juan Hills

¶ Tesoro

Southwestern

¶ Chaparral

¶ Great Oak

¶ Murrieta Mesa

¶ Murrieta Valley

¶ Temecula Valley

¶ Vista Murrieta

Sunset

¶ Edison

¶ Fountain Valley

¶ Huntington Beach

¶ Los Alamitos

¶ Marina

¶ Newport Harbor

 26

WESTERN DIVISION

Bay

¶ Inglewood

¶ Mira Costa

¶ Morningside

¶ Palos Verdes

¶ Peninsula

¶ Redondo

Canyon

¶ Agoura

¶ Simi Valley

¶ Oak Park

¶ Calabasas

Channel

¶ Buena

¶ Dos Pueblos

¶ San Marcos

¶ Santa Barbara

¶ Ventura

Ocean

¶ Beverly Hills

¶ Culver City

¶ El Segundo

¶ Hawthorne

¶ Lawndale

¶ Santa Moncia

Pacific View

¶ Channel Islands

¶ Hueneme

¶ Oxnard

¶ Pacifica/O

¶ Rio Mesa

Pioneer

¶ Centennial/ Compton

¶ Leuzinger

¶ North Torrance

¶ South Torrance

¶ Torrance

¶ West Torrance

 27

GENERAL INFORMATION

In accordance with Article 32, Section 3200 of the CIF Southern Section Blue Book, all

playoffs shall be under the management of the Commissioner of Athletics, who will have

final authority and responsibility for their conduct.

PLAYOFF DATES

The football playoff dates for 2014 as established by the Southern Section Council are as

follows:

11-MAN - First round November 14, 2014

 - Second round November 21, 2014

 - Semi-Finals November 28, 2014

 - Finals December 5/6, 2014

- State Regional Football Games December 12/13, 2014

- State Championship Bowl Games December 19/20, 2014

 (For information on these contests, go to www.cifstate.org)

 8-MAN - First round November 7 2014

 - Second round November 14 2014

 - Semifinals November 21, 2014

 - Finals ï Divisions 1 and 2 November 28/29 2014

Playoff games are to be played on the specific dates, however, contests may be conducted on other

dates if mutually agreeable to both competing schools and upon approval from the CIF-SS.

(PLEASE NOTE: The Commissioner has the final authority, with reference to playing date

and game site should any situations arise that necessitate a change.)

PLAYOFF TIMES

All games are scheduled for 7:30 p.m. on the specified dates (for 8-Man divisions only, the

host team may schedule playoff contests on either Friday at 7:30 p.m. or Saturday at 1:00

p.m.) However, contests may start at another time, if mutually agreeable to both competing

schools and upon approval from the CIF-SS.

PLAYOFF DIVISIONS

The CIF Southern Section Football Playoffs shall be conducted in 15 playoff divisions.

Leagues have been placed in their divisions based upon strength of football program,

enrollment in all four grades and performance of league representatives in previous playoff

competition.

All divisions will be 16-team brackets.

 28

FREE LANCE

Please note freelance teams: CSDR (East Valley Div.), Ribet Academy (East Valley Div.) and

Sherman Indian (East Valley Div.). If , by meeting the qualifying standards, these teams are

selected by the Football At-Large Selection Committee to enter the playoffs, they will be placed

in the divisions mentioned above.

PAIRINGS

It will be the responsibility of the Commissioner, and his staff, to establish the pairings in each first-

round game for all divisions.

 DETERMINATION OF PARTICIPANTS

8-Man Football

All 8-Man Division League Champions will be guaranteed one entry. All other remaining 8-Man

berths will be filled with at-large teams. An 8-Man Football At-Large Selection Committee will

meet on Sunday, November 2, 2014 in the CIF Southern Section office, to review the at-large

applications submitted by 8-Man schools.

All 8-Man schools not guaranteed entry, and wishing consideration for an at-large entry,

must have a listing of opponents and scores of all games played, into the CIF-SS office by

11:00 p.m., Saturday, November 1, 2014. The committee will then meet to review the

applications. Schools that do not have their information into the CIF-SS by 11:00 p.m.,

Saturday, November 1, 2014 will not be considered for the playoffs.

All At -Large participants will be posted on www.cifss.org on Sunday, November 2, 2014 at

6:00 pm.

http://www.cifss.org/

 29

11-MAN FOOTBALL

In all divisions, 4 and 5 team leagues are guaranteed two entries, 6 to 8 team leagues are

guaranteed three entries, 9 or more-team leagues are guaranteed four entries.

Freelance teams will be placed in appropriate divisions and will be considered for the playoffs along

with the other at-large entries in those divisions. For a freelance school to be considered for the

playoffs they must fill out an at-large form as their entry.

The 11-Man Football At-Large Selection Committee will meet on Saturday, November 8, 2014 in

the C.I.F. Southern Section office to select the at-large teams. This committee is comprised of one

member from the CIF-SS Executive Committee, an administrator at-large, a representative from the

Football Coaches Advisory Committee and one football coach at-large. It is to be understood that no

person will serve on the committee whose team is in contention for one of the at-large berths. The

following criteria and procedures will accommodate this policy:

(1) Leagues will have the option of entering an at-large team for consideration should they desire.

Leagues will utilize the same guideline of designating a No. 1 entry, a No. 2 entry, or No. 3

entry. In the event there is a tie for the at-large team, the league must specify which school will

be submitted as the at-large entrant.

(2) All entries must be submitted to the CIF-SS office by 9:00 a.m., Saturday, November 9, 2013.

(3) Schools who are being submitted as an at-large entry, MUST submit to the CIF-SS office by

11:00 p.m., Friday, November 7, 2014, the proper form, which lists all contests played, results

of same, and further background information the Selection Committee should be apprised of, in

determining the teams which will be selected for the filling of byes.

(4) The Selection Committee, with the full support of the CIF-SS Football Coaches Advisory

Committee, will utilize the following criteria in its selection process, with each category below

having the specific weight listed:

 (a) Head-to-head competition of teams under consideration (4 points)

 (b) Overall strength of the league from which the team is entered (1 point)

 (c) Overall win-loss record (1 point)

 (d) Strength against common opponents (1 point)

 (e) Strength of schedule (2 points, using overall win-loss record of opponents)

 (f) Free lance teams will be part of the pool for the filling of at-large berths

 30

THE TEAM IS NO LONGER REQUIRED TO HAVE A .500 RECORD,

OR BETTER, FOR ITS COMPLETE SCHEDULE TO BE CONSIDERED.

(SEE BLUE BOOK RULE 3214.1)

Again, it is to be reviewed that all material relating to at-large entries MUST be submitted to

the CIF-SS office no later than 11:00 p.m. on Friday, November 7, 2014. If the material

considered is not submitted, the team will not be placed under consideration, as the Selection

Committee will have no statistical data from which to draw.

 LEAGUE DESIGNATION OF REPRESENTATIVES

Under the playoff format, leagues have the responsibility of developing and identifying the

priority for their representatives into the playoffs as noted under Article 32 (Playoffs) of the

CIF Southern Section Blue Book.

Thus, the league, through its CIF-SS Council League Coordinator, must notify the CIF-SS

prior to the playoff draw of the No. 1 representative. Please note, the terms ñfirst place teamò,

ñchampionsò and ñco-championsò, ñsecond-place tiesò, etc., are not acceptable.

If, for example, a league would have a ñco-championò in football, the league by the method

outlined in its Constitution and By-laws, MUST specify which team is its No. 1 representative

and its No. 2 representative. This principle would hold true for any combination such as a

ñtieò for third place in the standings, or a ñfour-way tieò for first place, etc. Please note, if a

tie-breaker system is utilized by the league, all such tie breaker competition MUST still meet

the last allowable date for any competition which is, Saturday, November 1, for 8-Man, and

Friday, November 7, for 11-Man. Thus, if there is not sufficient time to utilize a tie-breaker

system, the league must go to its second method of determining entry into the playoffs.

 31

PLAYOFF PAIRING FORMAT

How in the world did I ever draw them for the opening round of the playoffs?

With that introduction, letôs take an in-depth look at the protocol utilized by the CIF Southern Section

Office in the development of post season playoff pairings.

SEEDS B The initial step is to designate four teams (maximum) as seeds, with No. 1 and No. 4 placed in

the top bracket and No. 2 and No. 3 in the bottom bracket (see diagram 1). An exception to this procedure

would be if seeds in the same half of the bracket are from the same league.

DIAGRAM #1

NO. 2 SEED LEAGUE E #1

NO. 1 SEED LEAGUE A #1

NO. 4 SEED LEAGUE C #1

NO. 3 SEED LEAGUE B #1

 Is it possible to designate more than four seeds?

 The task would be virtually impossible on two counts. Attempting to delineate which team is the No. 7

seed, as opposed to No. 8 or No. 12 rather than No. 13 would result in 25 different answers by 25 different

people. Additionally, an attempt at a true seed would be in opposition to the CIF-SS Constitution and By-

Laws, which specify a leagueôs designated No. 1 entry, shall meet a No. 3 entry and a No. 2 shall meet

another No. 2 where the draw provides for same in the opening round.

 32

FILLING THAT DRAW - The next stop is to fill the bracket draw and a simple guideline provides the

ground rules for same. Assuming for the moment the top four seeds are all No. 1 teams, the procedure calls

for the No. 2 teams from each of these leagues to be placed in the opposite half of the bracket (see Diagram

2).

 DIAG RAM #2

LEAGUE C #2

NO. 2 SEED LEAGUE E #1

LEAGUE B #2

LEAGUE E #2

LEAGUE A #2

NO. 1 SEED LEAGUE A #1

NO. 4 SEED LEAGUE C #1

NO. 3 SEED LEAGUE B #1

 Consider there are five leagues assigned to this particular bracket, it now becomes necessary to place the

only league not represented thus far, League D. The No. 1 designee is placed in either half of the bracket,

with League D #2 in the opposite half (See Diagram #3).

33

 DIAGRAM #3

LEAGUE B #2

LEAGUE D #1

LEAGUE D #2

LEAGUE C #2

NO. 2 SEED LEAGUE E #1

LEAGUE E #2

LEAGUE A #2

NO. 1 SEED LEAGUE A #1

NO. 4 SEED LEAGUE C #1

NO. 3 SEED LEAGUE B #1

The final step is to place the No. 3 teams from each of the respective leagues in the open slots, attempting to

place each in one of the remaining A quarters of the bracket where the league is not represented. This

process eliminates the aspect of schools from the same league meeting in the second round of competition.

 An exception to this procedure occurs where geography does not permit wide placement. The Office then

follows the directive of the CIF Southern Section Council from its meeting on March 13, 1980, which directs

schools be placed in the same half and if necessary, quarter of the bracket to curtail excessive travel.

 Another factor utilized by the Office when formulating initial pairings is to review the playoff bracket for

the previous years in an effort not to match identical teams which may have been paired the previous year or

two years back. This would not preclude two leagues being matched in consecutive years, but with two

different representative schools.

34

COIN FLIPS

Coin flips, when necessary, are conducted in public by the Commissioner, or his designated administrator, in

the CIF-SS lobby. It should be noted that all necessary coin flips are conducted, even though one or both

teams involved are not present, due to travel distance, etc., in order that they might be verified by other

administrators and/or coaches present.

In an effort to give schools as much time as possible to prepare for football playoff contests, we will be

conducting coin flips for home teams one week in advance. Coin flips for the

2014 11-Man Football Playoffs will take place according to the following schedule:

ü Second round ï Sunday, November 9 ï immediately after 1
st
 round pairings are released.

ü Semifinal round ï Saturday, November 15 ï 9:00 a.m.

 Office hours ï 9:00 a.m. to 10:30 a.m.

ü Final round ï Saturday, November 22 ï 9:00 a.m.

 Office hours ï 9:00 a.m. to 10:30 a.m.

The coin flips for the 2014 8-Man Football Playoffs will follow the schedule below:

ü Second round ï Monday, November 3, immediately after 1
st
 round pairings are released

ü Semi-final round ï Monday, November 10, 9:00 a.m.

ü Final round ï Monday, November 17, 9:00 a.m.

DETERMINATION OF SITES/DATES

In the first round of the playoffs, the arrangement shall be as follows: the Commissioner shall match

the teams for first-round playoff contests and the host school for these games shall be pre-

determined by the Commissioner. In cases where a first team representative meets a second team

representative in an opening-round game, the first team representative will be designated as the host

team. Where two first- or two second-team representatives meet in the opening round, an

administrator from one of our member schools will flip a coin, prior to the publishing of the draw, to

determine the host school. Leagues are responsible for developing the priority for their

representatives, and the finish of a team in league play will have no bearing, unless it is reflected in

the leagues priority. For example, if a co-champion had a league priority of a second team

representative, it would have no special consideration, as compared to a second place finisher from

another league, who had a second team priority.

The decision of who shall be the host team, after the first round of competition, is the responsibility

of the Commissioner. In cases where two teams are paired after the first round of the playoffs, the

team having the fewest number of host games in playoff competition in the entire draw, shall be

designated as the host team. When both teams have had an equal number of host playoff contests,

the Commissioner shall toss a coin to decide that host team. When a school has been designated as

the host school for a playoff contest, it shall (1) act in that capacity unless excused by the

Commissioner, and (2) be considered the host team regardless of where the game is being played.

The designation of ñhostò does not guarantee the game will be played at the host schoolôs facility. It does

designate the responsibility for management of the contest, which includes suggesting a site that will handle

the anticipated crowd. A host school may use its home site facility if it can safely provide for the anticipated

crowd. Approval of the site will be made by the Southern Section office, after taking into consideration

input from the participating schools and evaluation of crowd sizes from previous years.

35

CHAMPIONSHIP GAMES DATES + TIMES

Friday, December 5, 2014 ï 7:30 p.m.

Eastern Division

Inland Division

Mid -Valley Division

Northern Division

Southeast Division

Southwest Division

Western Division

Saturday, December 6, 2014 ï 7:30 p.m., except where noted below

Central Division

East Valley Division

Northwest Division

Pac-5 Division ï Angel Stadium of Anaheim ï 8:00 p.m.

Southern Division

West Valley Division ï Angel Stadium ï 2:00 p.m.

Eight Man Division 1 ï Friday/Saturday, November 28/29, 2014

Eight Man Division 2 ï Friday/Saturday, November 28/29, 2014

The Angel Stadium schedule is as follows for Saturday, December 7: The West Valley

Division Championship Game will be played on Saturday, December 6, at 2:00 p.m.. .The Pac-5

Division Championship Game will be played at 8:00 p.m There will be a separate admission

charge for each game. There will be no rain clause.

All 11-Man divisions will play on Friday nights for semi-final contests.

36

CIF-SS OFFICE ARRANGEMENTS

With a very limited amount of time between each round of the playoffs, a tremendous strain is

placed on the staff at the CIF-SS office, in arranging the myriad of details connected with insuring

a successful playoff activity. Game sites must be established, officials secured, tickets mailed,

press credentials issued and press releases distributed. To expedite matters, our staff will be in the

office on Sunday, November 9, Saturday, November 15, Saturday, November 22 and Saturday,

November 29 during the playoffs. Saturday/Sunday office hours are 9:00 a.m. - 10:30 a.m.

With the numerous specifics involved in conducting playoffs, the host school MUST SEEK

APPROVAL FROM THE CIF -SS BY 3 P.M. MONDAY, AS TO THE EXACT SITE OF THE

UPCOMING PLAYOFF CONTEST. This deadline must be met, in order for game officials to be

assigned, information to be distributed to the press for advance publicity and to allow ample time for

field inspection, if necessary. As indicated earlier, schools are to have sites tentatively under

reservation in advance, thus allowing for a quick answer by 3 p.m. each Monday.

AWARDS, PATCHES and MERCHANDISE

If your team won or were a runner-up in a CIFSS Team Event and you wish to purchase any
additional champion plaques or runner-up plaques and runner-up medals you may do so by
ordering directly from All American Trophy by contacting Paul Purdum at (323) 725-1962.

Additional Champion t-shirts (given to championship teams only) may be ordered directly from
our supplier. Contact Kristy Moore @ Kustom Imprints ï (714) 771-5768 ext. 103 or email
kristy@kustomimprints.com.

Additional CIF-SS Champion patches (Octagon Red or Football shaped) and any Custom CIF-
SS patches (such as: All CIF-SS ï CIF-SS Scholar Athlete ï Quarter Finals) may be ordered
directly from JL Custom Jackets and Patches
www.jlcustomjackets.com.

Other Championship Merchandise available includes CIF-SS Championship Patches (circle
shape) Playoffs or Prelims, Finals Patches (shape of a shield) for participation in Cross Country,
Track & Field or Swimming Finals, Masters Patches (oval shaped) for participation in a Masters
Track & Field or Wrestling event and Wrestling Dual Meet (rectangle shaped). Additional
Merchandise for all sports include: shirts, hats, beanies, visors, pins and more may be ordered at
www.ciftshirts.com.

These are the only companies that have the license to use the words CIF-SS.

Each member of a team participating in the CIF Southern Section playoffs can receive a CIF
SOUTHERN SECTION PARTICIPATION CERTIFICATE. These certificates will be printed out
solely by your school. The document is in a ñtype-inò PDF format and may be downloaded from
our website: www.cifss.org under FORMS.

mailto:kristy@kustomimprints.com
http://www.jlcustomjackets.com/
http://www.ciftshirts.com/
http://www.cifss.org/

37

TEAM BENCHES

During CIF-SS playoff games, the team benches will be restricted to authorized personnel consisting

of substitutes, coaches, student managers, trainer and team physician. Parents, members of booster

clubs and other such unauthorized personnel must sit in the stands. Schools are urged to issue

visible sideline tags to those that are authorized for easy recognition.

 OFFICIALS

The Commissioner, on the basis of the merit of the particular officialôs work during the regular

season, will appoint officials for all playoff games. Officialôs fees shall be charged to game

expense. In the playoff rounds in all divisions, the referee will receive $83.00 and the other four

officials will receive $81.00. In the championship game in all divisions, each official will receive a

fee of $94.00. One alternate official will be assigned to all championship games and they will

receive a fee of $48.00. Mileage will be paid to the Head Official, when necessary. Please see page

26 for officialôs mileage breakdown.

The home school will be notified of the appointed officials for all playoff contests. Please do

not call the CIF-SS office, or any assignors, for your game officials prior to Thursday. In the

event that you have not been notified by Wednesday, please call Bob McQueen at 626- 285-

6608 for those names.

CHAIN CREWS

At all CIF-SS football games the persons assigned to the ñChain Crewò, responsible for marking

down and distance on the field, shall be responsible adults.

PROTESTS

By action of the CIF-SS Council, protests of playoff contests involving National Federation Rules

will no longer be entertained following the conclusion of the contest.

Coaches may direct questions to the game officials, as they pertain to a possible misapplication of

the rules, in accordance with the National Federation rules governing that sport. No protest may be

carried forth once the contest is completed. Coaches are encouraged to carry National Federation

rulebooks with them for all playoff contests.

Schools will still have the opportunity to protest a contest, in accordance with Southern Section

Rule 1111.2, as it pertains to use of an ineligible player or violations of any CIF-SS rule in

connection with the contest.

RULES

All playoff games will be played under the 2014 National Federation Football Rules, except where

superceded by Blue Book rulings or this handbook.

LENGTH OF GAMES

The timing of the game will be under current National Federation Rules.

38

JERSEYS

The host team shall wear the dark-colored jerseys and visiting team light-colored jerseys for all

playoff contests.

EQUAL FACILITIES

Although it is necessary that one team be designated as the host team, it shall be kept in mind that

the game belongs equally to both competing schools. A pre-game planning meeting must be

held to cover all details connected with the staging of every playoff contest.

Blue Book Rule 3216: The visiting school in dual team playoff contests is entitled to equal

facilities, including one-half of the seating, locker rooms, phone lines, spotting facilities, etc.

If telephone facilities are provided for one team, they must also be provided for the other team. If

equal telephone facilities cannot be provided, neither team may use the phones. The same principle

of equal facilities applies to camera sites, dressing facilities, press box seats for spotters, etc.

The time period between the first and second half should be equally divided so that each school will

have an opportunity to present its band and drill team. If one school does not wish to provide any

half-time entertainment, it may relinquish its time. If mutually agreeable to both teams, the half-

time period may be extended to 20 minutes.

FILMING

By action of the CIF-SS Council, there will be no restrictions on schools videotaping/filming

opponentôs games. Host schools will maintain game management rights and responsibilities.

EXCHANGE OF GAME DVD/VIDEOTAPES

There shall be a mandatory exchange of four game DVD/videotapes between the competing

schools. Each coach will have his choice of any four of his opponentôs DVD/videotapes. These

original copies of the DVD/videotapes shall be unedited, and shall include all plays as originally

recorded. In addition to the mandatory exchange, it shall be permissible for either coach to secure

from other sources, any game videotape of his opponent that he may desire to view for the purpose

of preparing for his next playoff game. If a school entering the playoffs has not videotaped any of

its games, it should communicate that fact to the Commissioner, prior to the beginning of the

playoffs.

It is mandatory that coaches bring their DVD/videotapes with them to the CIF-SS office on

the day the initial pairings are announced. All subsequent exchanges will take place at either

the CIF-SS office, a halfway point between the two schools, or some mutually agreed upon

location.

The exchange will be Noon, the day after each playoff game. The coaches shall return the tapes to

one another the night of their playoff game.

Any violation of the mandatory DVD/videotape exchange rule (refusal to cooperate) should be

reported at once to the CIF-SS office. Such violation may subject a team to disqualification from

the playoff.

39

SUGGESTED GUIDELINES FOR FILMING

 A. Filming should be from a height of 30 feet or higher.

B. Videotape/DVD should include the entire contest.

C. Filming should start before the snap/kick and continue until the play is over.

The camera should not continue to run when the play is dead.

D. Picture should be clear and the numbers of players readable.

E. Picture should include enough players on both teams to recognize offensive

and defensive formations. The camera should follow its own team during

kick plays.

 BALL

The NFHS rule book specifies that either a rubber covered or leather covered football is legal. In

cases where either school desires to use a different type of ball, each school will furnish its own ball

for the game and there will be no charge made to game expenses. Spalding is the official football

of the CIF-SS and is the required football to be used in all playoff games. In all

Championship Finals, a football for each team will be furnished by Spalding and the CIF-SS.

CHECK TIMER

The check timer for playoff games shall be a faculty member or responsible adult. If the visiting

team does not supply a check timer, the host team faculty timer alone is responsible. It is

recommended that a gun be used to denote the end of each period.

PHYSICIAN

Medical coverage for all C.I.F. Southern Section Football Playoff games is defined by Blue Book

Rule 1928.2: A licensed medical doctor, or the primary health provider designated by the home

team as team physician or team doctor, shall be in attendance at all playoff games. The fee shall be

paid from the gross game receipts.

CHEERING SECTIONS

Fan/Student cheering sections are encouraged to cheer and support their own team and should display proper

sportsmanship with respect to the opposing team and the game officials. They are expected to follow the

following guidelines and failure to do so may lead to removal from the contest and/or forfeiture of the

contest.

 1. No noisemakers (horns, bells, victory bells, sirens, chimes, wooden blocks, balloons, thunder

sticks, etc.). Megaphones may only be used by the schoolôs uniformed cheer squads.

 2. Cheering devices such as rally towels, pom poms and pennants are acceptable when used

within the bounds of good sportsmanship.

 3. It is the expectation that cheering section behavior will be monitored by the assigned school

staff of the school that they represent. All improper behavior/language should be addressed and

corrected immediately by school staff supervisors.

 4. Face painting is acceptable from the neck up only and shall not include any inappropriate

letters or symbols. Assigned school staff shall monitor their cheering sections in regards to face

painting.

40

If your school is fortunate enough to advance to the Championship Finals, there is an added responsibility

that we ask of your administrations. Our Championship Finals are an intense experience for all involved, as

they should be. However, with the passion brought by your school and your communities comes your

obligation to assist us in maintaining proper control of all students and fans. Our action plan always includes

working with your administration first for assistance with any issues that relate to your crowd. To

effectively manage all aspects of these contests, we ask your school for the followingé

1) Participating schools will provide the required number of faculty supervisors we request at the event

and make sure to inform our staff when they are present.

2) Assist in briefing those supervisors before the start of your game on the responsibilities they have in

maintaining proper control of your students and fans.

3) Strongly emphasize with all involved that there will be swift action taken against anyone who

behaves inappropriately.

4) Assist us in taking action against those who violate appropriate standards of behavior and

sportsmanship.

A schoolôs failure to monitor their students and fans may result in sanctions being placed against your school

such as loss of future home playoff contests, payment for damages caused, etc. Be sure to review with your

constituents the seriousness of these consequences so we may prevent any problems from occurring.

It is our hope that we can provide a memorable championship experience for all of our stakeholders and with

your help and cooperation there is no doubt that will be accomplished.

If your school is fortunate enough to advance to the Championship Finals, there is an added responsibility

that we ask of your administrations. Our Championship Finals are an intense experience for all involved, as

they should be. However, with the passion brought by your school and your communities comes your

obligation to assist us in maintaining proper control of all students and fans. Our action plan always includes

working with your administration first for assistance with any issues that relate to your crowd. To

effectively manage all aspects of these contests, we ask your school for the followingé

5) Participating schools will provide the required number of faculty supervisors we request at the event

and make sure to inform our staff when they are present.

6) Assist in briefing those supervisors before the start of your game on the responsibilities they have in

maintaining proper control of your students and fans.

7) Strongly emphasize with all involved that there will be swift action taken against anyone who

behaves inappropriately.

8) Assist us in taking action against those who violate appropriate standards of behavior and

sportsmanship.

A schoolôs failure to monitor their students and fans may result in sanctions being placed against your school

such as loss of future home playoff contests, payment for damages caused, etc. Be sure to review with your

constituents the seriousness of these consequences so we may prevent any problems from occurring.

It is our hope that we can provide a memorable championship experience for all of our stakeholders and with

your help and cooperation there is no doubt that will be accomplished.

41

ANNOUNCER

The announcer should be a responsible adult who can set the tone of the game by calling

spectators attention to the following points of reference:

1. CIF-SS playoff contests are conducted under the strictest code of good

sportsmanship.

2. The officials are neutral people, representing the Commissioner and have been

selected because of demonstrated ability.

3. Rooters are encouraged to support their own team, but are requested to refrain

from booing the opponents or officialsô decisions.

A copy of the ñFootball Public Address Announcer Guidelinesò is contained in the football

playoff bulletin, which has already been sent to schools and this handbook.

 TIE GAMES

The twenty-five yard line tiebreaker system will be used in all divisions and all games, (including

finals), of the CIF Southern Section football playoffs, when games end in regulation time with the

score tied. Although the ball will be placed on the 25-yard line for tiebreakers, we will adopt the

National Federation 10-yard tiebreaker rules, with the exception that teams will be able to make first

downs. Because of concerns regarding inconsistency WE WILL NOT BE USING NCAA RULES.

Complete details for the 10-yard line tiebreaker are listed on pages 83 and 84 of the 2014 National

Federation Official High School Football Rules. This will apply to all playoff games including the

championship games.

HOW THE TIE -BREAKER WORKS

If the score at the conclusion of regulation play is tied, there will be a timeout. The captains of the two

squads will meet at midfield, with the officials, for a flip of the coin. The winner of the toss will have the

option to defend a goal or to determine possession.

Then, each team will have the opportunity to score from the 25-yard line and the team which outscores the

other in the ñovertimeò session will be the winner, following the rules of football.

.... For example, the team on offense first will have one series of downs in which to score a touchdown (and

try to kick for a one-point conversion or a run-pass for a two-point conversion) or kick a field goal. The

other team will have one series of downs in which to equal, or surpass, the points scored by the first team.

If the second team on offense does not equal or surpass the first team on offense, the first team on offense

wins. If the second team scores more points than the first team, the second team wins. If the second team

scores an equal number of points, the whole procedure is repeated until a winner is determined.

If either team has a pass intercepted, or fumbles and loses possession, the ball will be blown dead

immediately, its series of downs comes to an end, regardless of what down (No. 1, No. 2, No. 3, or No. 4)

the interception or fumble occurs.

42

BANDS AND PEPSTERS

Bands from both schools can be admitted free of charge, as long as they are in uniform with an instrument

and accompanied by their instructor. Cheerleaders/pep squads can also be admitted free of charge, as long

as they are in uniform and accompanied by their advisor. All others must purchase a ticket.

INCLEMENT WEATHER

It is difficult to predict what the weather conditions will be like for our football playoffs. During late

November and early December the weather can pose many problems for school administrators charged with

the responsibility of staging football playoff games. Rain and fog constitute the major problems and each

must be handled in a different manner.

Accepted policy provides that the host management is solely responsible for determining whether or not the

game will be started. After it is under way, the decision as to whether or not it should be continued,

suspended, or called, rests solely with the game officials.

RAIN : A game can be played even though it rains prior to, or during, a contest. Some of the questions

which should be considered in a decision to postpone playoff football games due to rain are:

1. Has the rain made the field unplayable?

2. If a game is being played in a junior college or community owned stadium, will the stadium

 manager permit the game to be played in the event of rain?

3. Do weather conditions, and the forecast for the following day, justify postponing the contest

 to the next afternoon or night?

FOG: Over the years fog has caused the most serious problem in the staging of playoff football games.

In such situations it is foggy during the day, while at other times, the fog continues to increase in density

as the evening progresses. Many times the surrounding area has fog, while in the stadium itself it is fairly

clear. The reverse of this can also occur.

When fog has been present during the week, or is predicted for the weekend, the host management should

check out the stadium the night before the scheduled game and keep in close contact with weather

personnel. If conditions warrant, a decision to postpone the game should be made before the gates are

opened. With nearly all games scheduled for Friday nights, a postponement to Saturday afternoon would

be in order.

If fog conditions are uncertain, and it is the best judgment of the host management to attempt to play the

game, the following precautions should be taken:

1. ñRain checksò should be prepared and given to each person entering the stadium.

2. Prior arrangements should be made regarding the time, date, and location of the game, in the

event it is to be postponed due to rain or fog.

3. The public address announcer should keep the spectators informed of the following:

a. If one half of the game is completed, and the game is subsequently called because

 of unplayable conditions, it will be an official contest and the score will stand.

b. If one half of a game is completed, with the score tied, it will not be an official

contest. The contest will then be played in its entirety on the date, and at the time and place

previously agreed upon, prior to the game.

43

c. If the game is called before one half has been completed, it will not be an official

game. The contest will then be played in its entirety on the date, and at the time and place

previously agreed upon, prior to the game.

Further questions should be directed to the CIF-SS office, relative to rain and fog conditions.

PRESS BOX ACCOMMODATIONS

The host school is responsible to supervise proper accommodations in the press box. An adult

should be assigned to handle this important function. Press box seats should be reserved for

members of the news media. They have been advised to call ahead and reserve seats. Sometimes

this is not possible and the person in charge of the press box should use sound logic in admitting

bona fide members of the press to the Press Box.

Too often the press box loses its meaning when faculty members, friends, relatives, district

personnel, board members, etc., occupy it. This is not the purpose of the press box. Schools are

reminded of the importance of maintaining good public relations and are encouraged to cooperate

fully with members of the media.

PLANNING MEETING

Member schools, on occasions, have reported they have encountered problems in crowd control at

night football games. In some instances there have been fights, games suspended, reports of

vandalism and serious problems in the parking lots. This again points up the extreme need for

proper preparation and pre-game planning for all football playoff contests.

It is required that administrators from the two competing schools get together to discuss details connected

with the staging of the contest. Visiting students and supporters should be given detailed information

regarding the best method of reaching the site of the contest, where to park, where to enter the stadium and

where their allotted seats are located. The half-time entertainment, and all activities connected with the

game, should be thoroughly worked out.

44

FOOTBALL PUBLIC ADDRESS ANNOUNCER GUIDELINES

The following information is provided for the benefit of the public address announcer at your home

playoff games: this capsule summary was developed by the late John McDonough and has been

found to be very useful to our member schools.

PRE-GAME PREPARATION

1. Go to the officialôs dressing room or see the officials on the field. Get the proper pronunciation of
their names and the positions they will work.

2. Go over the refereeôs signals with him and ask for any instructions he might have. It is up to you to

interpret his signals to the crowd. If you have a person on the sidelines relaying information to you,

explain this to the officials, so they can forward information about unusual rulings to you.

3. Go to each team and be sure you have the correct numbers and names of the players.

4. Be sure you have the proper starting line-up for each team. Coordinate the announcing of the starting

line ups with any other pre-game activities (playing of the National Anthem) so that the game will

start on time.

5. Check the accuracy of any information about the visiting team you plan on using before the game, or

at halftime, with someone from that team. You should have done this for your own team during the

week.

6. Always start your program by welcoming the crowd and introducing yourself. Example: ñGood
evening, ladies and gentlemen, welcome to Memorial Stadium, this is Earl Richard, your game

announcer.ò

7. Give the line-ups at a moderate pace ï not too fast, but especially not too slow. Start with the left and

go across the line, then the running backs, receivers and quarterback.

8. After you give the line-ups, give the names of the officials in this order ï Referee, Umpire, Head

Linesman, Field Judge, Back Judge.

9. Give the winner of the toss and the options the captains chose.

10. If the national Anthem is used, invite the crowd to sing. For example: ñLadies and Gentlemen,
would you please rise and join our director Al Rhienke and the Eagle Band in singing our National

Anthem.ò

SPORTSMANSHIP ANNOUNCEMENT

LADIES AND GENTLEMEN, CIF SOUTHERN SECTION PLAYOFF CONTESTS ARE CONDUCTED

UNDER THE STRICTEST CODE OF GOOD SPORTSMANSHIPéTHE OFFICIALS ARE NEUTRAL

MEN, REPRESENTING THE COMMISSIONER, AND ARE SELECTED BECAUSE OF

DEMONSTRATED ABILITYéSPECTOATORS ARE ENCOURAGED TO SUPPORT THEIR OWN

TEAM, AND ARE REQUESTED TO DISPLAY PROPER SPORTSMANSHIP WITH RESPECT TO THE

OPPOSING SCHOOL AND THE OFFICALSéTHE CIF SOUTHERN SECTION THANKS YOU FOR

YOUR SUPPORT OF HIGH SCHOOL ATHLETICSé

45

GAME SUGGESTIONS

1. Remember, you are NOT a radio announcer and should not give a play-by play account of the game. This is

an insult to the intelligence of the spectators. In a normal game you will be speaking about 25 percent of the

time and be QUIET about 75 percent of the time. The crowd came to see the game, not to hear your opinions

about it.

2. Give the down and distance before each play. Simply say, ñThird and eight on the Homestead 42.ò

3. When the ball is snapped, do not say, ñJones has the ball and is going around left end.ò Again, you are

insulting the intelligence of the spectators. Merely give his name ï ñJones is the ball carrier.ò

4. When the play is over, give the name of the man, or men, who made the tackle and set up the down and

distance again.

5. After a long run, pass, or kick, give the total yardage, but make no comment. Such comments as ñWhat a
beautiful runò or ñA great kickò, are in bad taste. The crowd can see that it was a good run or kick, and as a

PA announcer you must be 100 percent impartial and objective.

6. NEVER try to outguess the officials. If you think you see a foul, do not mention it. The chances are you will

be wrong. If one of the officials throws a yellow foul marker, simply say, ñThere is a flag on the play.ò Then

wait ï do not try to explain the foul. When the referee gives his signal, interpret it to the crowd. Get a copy of

the rulebook or a program, which has the signals. If it is an unusual play, the arrangements you made prior to

the game will get this information to you to pass on to the spectators.

7. Never use the names of officials during the game. You should read their names prior to the game. Do not say,

ñThe foul was called by Head Linesman Jonesò or ñReferee Smith is explaining the foul to the Captain

Brownò.

8. Never comment on the fouls that are called, or the work of the officials, whether you think it is good or bad.

This is a good way to start a riot.

9. Never comment on the sportsmanship, or play, of either team, or either coach. This is another way to start a

riot.

10. Never designate the player who committed a foul. You probably will be wrong anyway and this type of

announcement tends to make the game get out of hand.

11. If a player is injured, give his name. You are not a doctor, so do not try to diagnose his injuries from the press

box. If you get a later report on the playerôs condition, give it with no comment. Never try to explain how a

player was injured. This can easily be misconstrued by the crowd as an unsportsmanlike act on the part of an

opponent and cause an unfortunate situation.

12. If the crowd starts to boo the visiting team, or the officials, to an extreme degree, say, ñLadies and Gentlemen,
these people are our guests tonight, letôs treat them as such.ò

13. A few minutes before the end of the game, preferably during a time out, thank the people for coming,

announce convenient routes for leaving the stadium and remind them to drive carefully on the way home.

In summary, the public address announcer just covers the facts of the game, as impartially and objectively as possible.

You should not give opinions of your own because the spectators are present and should be free to form their own

opinions. A radio announcer gives his opinions because the listener is seeing the game through his description, but

you are a public address announcer, and this is a totally different art.

46

10932 Pine Street, Los Alamitos CA 90720-2428

(562) 493-9500 Fax: (562) 493-6266

TO: MEMBER SCHOOLS

FROM: CIF SOUTHERN SECTION STAFF

SUBJECT: MILEAGE FOR OFFICIALS IN THE PLAYOFFS

DATE: NOVEMBER, 2014

C.I.F. Southern Section Blue Book Rule 1211.5 is the rule regarding the issue of mileage for

officials in the playoffs and has been adopted by the C.I.F. Southern Section in all sports.

1. The point of origination for mileage will be determined by the location of the meeting

place for that officials association.

2. A flat fee will be used to compensate officials for travel during the playoffs, based on the

following scaleé (All mileage is round trip).

 51 ï 75 miles = $13.00

 76 ï 125 miles = $19.00

 126 ï 175 miles = $31.00

 176 ï 250 miles = $43.00

 251 ï 350 miles = $55.00

 351 ï 450 miles = $73.00

 451 miles and above = For distances beyond 450 miles, the following

 formula will be utilized:

 Begin with $73.00, which represents 450 miles round trip.

 Add $2.40 for every additional 15 miles traveled round trip.

 Example: 525 miles round trip = $73.00 ï First 450 miles

 Additional 75 miles = $12.00 ï 75 divided by 15 = 5, multiply by $2.40

 Total Mileage Reimbursement = $85.00

3. The mileage stipend will be paid to the Head Official of all officiating crews in all sports.

47

CIF-SS Courtesy Card CIF Southern Section Life Pass CIF State Life Pass

 CIF State Courtesy Card Press Credential Photo Credential

2014-15 CIF-SS Credentials

These four credentials are used for admittance to all

CIF Southern Section games at your school. The

Courtesy Card and Lifetime Pass admits the bearer of

the card plus one other person. The Press Credential

and the Photo Credential admits the bearer of the

card only.

School Administration: Please make these copies

available to the people at your admitting gates and

doors for all of your CIF Southern Section events.

48

FINANCIAL REGULATIONS

ADMISSION PRICES

The price of adult general admission tickets to football playoff games in all contests will be $10.00,

the student ticket price will be $5.00 and children from ages 5-13 will be admitted for $5.00 in all

divisions. Adults, students and children of participating schools will have the ability to purchase

tickets pre-sale.

Students who do not purchase their tickets pre-sale will be allowed to purchase student tickets at

the gate for $5.00. They must present a high school picture ID at the gate to get a ticket for $5.00.

Students who do not present a high school picture ID at the gate will have to pay $10.00 for

admission.

All finals games, except the games at Angel Stadium of Anaheim, will be $12.00 adult general

admission, $5.00 for students and $5.00 for children.

RESERVED SEATS

It is permissible for a school, which has done so during the regular season, to have a reserved

seating section for playoff games. It is recommended that when seats are reserved, ticket prices be

increased to $11.00, to cover the extra cost of having such tickets printed and the use of additional

ushers. Administrators from the two competing schools should discuss, and agree beforehand, if

reserved seating is to be used in a playoff game.

 TICKETS

The CIF-SS office will have tickets available in all prices for all playoff football games. Schools

are required to pick up their supply of tickets at the designated times on the inside front cover for

the first round, and on Saturday morning of succeeding rounds.

Û SPECIAL NOTE: All unused tickets must be returned to the CIF-SS office so that a proper

accounting can be made. These unused tickets may be returned as third class mail.

PRE-GAME SALE AT VISITING SCHOOL

Each visiting school will be provided with adult, student/child tickets to be sold during the week of

the contest. Although these tickets will be sent to the visiting school directly from the CIF-SS

office, the accounting of these tickets will be made by the host school.

As soon as possible after the contest (suggested within seven days), the visiting school should send

the following items to the financial manager of the host school: 1) All unsold tickets, 2) Complete

report for all advance ticket sales (via www.cifssfinancialreports.org), 3) Check for the total amount

of ticket sales, 4) Statement of travel expenses, including mileage of transportation, lodging, and/or

meals, where approved (via www.cifssfinancialreports.org). We suggest that the visiting school

return all unsold adult tickets to the host school, prior to the contest, to insure that there are ample

tickets available at the gate.

49

COMPLIMENTARY TICKETS

Each school participating in the football playoffs will receive an allotment of 25 admission tickets

for each game in which they compete. 8-Man Football schools will receive an allotment of 10

admission tickets for each game in which they compete. If additional tickets are desired, they must

be purchased at the prevailing rate by the school. Drivers of team and rooter buses must be provided

with tickets by the school, they will not be admitted without a ticket. These tickets are also to be

used for scouting purposes. The 25 (11-Man) or 10 (8-Man) complimentary tickets should be

removed from one stack of general admission tickets and so noted on the ticket control sheet.

GATE PROCEDURES

All schools, hosting playoff games should make certain that gate personnel handling tickets are

advised of the following procedures:

1. Tickets presented for admission are to be taken at the admission gate.

2. All tickets are to be checked for appropriate color. This is to prevent someone from entering

with a ticket designated for another game, or with a ticket that was used for the previous

playoff round. This also prevents an adult from entering with a student ticket, a student with a

child ticket, etc.

3. Do not accept cash in large bills unless absolutely necessary.

4. Check large bills for authenticity (hold up to the light). $100 bills will have a vertical marking

as well as a facial picture off to one side. Counterfeit bills do not have this watermark.

5. Do not accept personal checks.

6. Tear ticket and return stub to spectator.

All schools hosting playoff games should have one entrance gate designated as the ñPass Gateò.

This gate, properly identified with an appropriate sign and staffed by a qualified person, would be

used exclusively for the admission of all holders of CIF-SS Courtesy Cards, Press Passes, Photo

Passes, and Gold Life Passes.

It is highly recommended that the visiting team have a faculty member, or other

representative, assigned to the main entrance gate prior to and during the game.

OFFICIAL FINANCIAL REPORT

Each school entering the 2014 Football Playoffs can access the Game Management Report forms on

www.cifsshome.org. This information should be completed by the financial manager or Athletic Director of

the host school, and returned to the CIF-SS office, prior to each playoff game. Due to the time factor, many

management reports may not arrive in our office prior to the contest. Therefore, any unusual or abnormally

high expenses must be cleared by telephone, prior to the contest.

http://www.cifsshome.org/

50

FINANCIAL REPORTS

The host school will account for the revenue from the game, pay all expenses for the game and compile the

financial report. Host schools are required to submit a Financial Report for each playoff game. Using the

link below, please find your game, complete the report and submit within ten (10) days following the

completion of the game.

CLICK HERE --> www.cifsshome.org Click on Playoff Finances on the left column

Need Help? There is a tutorial titled ñPlayoff Financesò under the help tab on the lower left column

Visiting schools are required to submit a Financial Report for each playoff game. Using the link below,

please find your game, complete the report and submit within ten (3) days after the completion of the game.

CLICK HERE --> www.cifsshome.org Click on Playoff Finances on the left column

Need Help? There is a tutorial titled ñPlayoff Financesò under the help tab on the lower left column

In all playoff games in the 11-Man divisions, the net profit will be divided as follows: 20% to each

competing school and 60% to the CIF-SS. Any loss will be split equally by the two schools. Schools are

expected to submit only the expenditures. In all cases, these expenses shall be within the maximum

established.

By vote of the 8-Man schools, there will be no allowable expenses for 8-Man playoff contests. With

the distances traveled and crowd sizes, it was felt it would be more cost efficient to pay no expenses.

The host team will be responsible for game management expenses and the visiting team will cover

their own travel expenses. The gross gate will be split 40% to each school, and 20% to the Southern

Section.

TICKET CONTROL SHEET

Although, no longer required, ticket roll numbers may be recorded on ticket control sheets, which

can accompany the unused tickets upon return to the CIF-SS. Please instruct your ticket sellers on

the proper procedure in filling out the form. Also, twenty-five (25) complimentary tickets for 11-

Man Football, (10) for 8-Man Football, should be removed from one (1) roll of general admission

tickets and this should be noted on the ticket control sheet. The tickets should be given to the

appropriate parties for distribution and use.

TRAVEL EXPENSE REPORT

The visiting school shall pay its own traveling expenses and submit a statement of these expenses,

after the game (within three days), via www.cifsshome.org. These expenses would include mileage

for transportation, lodging, and/or meals, where approved by the CIF. Traveling expenses of the

visiting team are considered part of game expenses.

www.cifsshome.org
www.cifsshome.org
http://www.cifsshome.org/

51

ALLOWABLE TRAVEL EXPENSES

Traveling shall be limited to a maximum of 44 in the party including players, coaches, managers and

administrators. Schools may take additional personnel if they wish, but at their own expense. A

maximum subsidy of $1.75 per mile, round trip, will be approved for either chartered or school bus

transportation. Distances obtained from the American Automobile Association shall be used, when

available, for computing expenses.

MEALS AND LODGING

No subsidy will be permitted towards assisting with meals or lodging without prior approval of

the CIF-SS. This is necessary to insure uniform subsidies for all schools. Where approved,

maximum subsidies are $1.50 for breakfast, $2.50 for lunch, or $5.00 for dinner, for a party of 44.

There will be no subsidy for after game snacks. The number of meals allowed each school will be

determined by the CIF-SS on the basis of distance. For trips less than 140 miles round trip, no

meals will be approved. Where lodging is authorized, the maximum shall be $6.00 per person for a

group of not more than 44 people. No lodging will be permitted unless the distance is over 550

miles round trip. Please report this expense on the Visitors Financial Report form.

TELEPHONE

Telephone calls will not be listed as a game expense. Both competing schools will pay for all calls

from their share of the game receipts.

BLEACHER RENTAL

Schools complementing their spectator seating capacity by renting additional bleachers, are to call the CIF-SS office in advance for

approval to charge the bleacher rental to game expense. If this is not done, the bleacher expense will be charged to the host school

and may not be deducted from gate receipts.

CONCESSIONS AND PROGRAMS

Where concessions and programs are involved in a playoff contest, the profit or loss from such

enterprises shall not be included in the financial report. The CIF-SS will furnish programs and

sellers for all finals games. Additionally, CIF-SS T-shirts and hats will be provided at some finals

sites. The programs, T-shirts, and hats income will not be part of the gate receipts. No other

programs, T-shirts, or hats will be allowed. In all other games, the host school reserves the right to

handle the program and concessions as a separate venture and need not share the profit, nor expect

the CIF-SS or the visiting school, to share in any loss.

ADMISSION PRICE POSTERS

The CIF-SS will supply, free of charge to all schools hosting a playoff contest, an adequate supply

of placards on which will be listed the correct admission prices for all playoff games. Schools

hosting more than one game should retain the original posters for use in later contests. For schools

picking up their tickets in person, placards will be available at that time.

52

GAME PERSONNEL

The host management is responsible for staffing the stadium with the personnel necessary to

conduct the contest. The same pay schedule followed for league contests should be used to

reimburse ticket sellers, ticket takers, police, physician and custodial help.

In playoff contests, payment to faculty personnel to supervise a rooting section is not an allowable

expense and may not be charged to game expense. It is realized that some schools pay faculty

persons to supervise rooting sections in league contests, but because this is not the policy in many

schools, the Executive Committee has ruled that if a school (host or visitor) desires to pay such

personnel, it shall do so out of its share of the net receipts and not charge the cost to game expense.

There is a wide disparity of staffing policies for athletic contests among schools in the Southern

Section. Because of this, schools in the playoffs are asked to assign the minimum number of

personnel necessary to assure efficiency and safety. Specific numbers and costs are to be detailed in

the Game Management Report, due at the CIF-SS office, prior to each playoff contest.

53

FOOTBALL

GAME MANAGEMENT REPO RT FORM

This form must be completed by the financial manager of the host school and returned to the CIF-SS

office for approval PRIOR TO EACH scheduled playoff contest. The report will be checked, and

if there are any questionable items, the school will be contacted. No contact will be made if the

information listed by the school is approved. This report lists the estimated expense involved in

conducting a playoff game between:

Name of School Phone No. Division

Principal Cell Phone

Athletic Director Cell Phone

Playing Site

Seating Capacity Standing Room

Home Side Visiting Side

Indicate any rental fee or charge, and explain. Fee

Explanation

Custodian: Number Needed______________ Total Cost_______________

Ticket Takers: Number Needed______________ Total Cost_______________

Ticket Sellers: Number Needed______________ Total Cost_______________

Police/Security: Number Needed______________ Total Cost_______________

Timer or Scoreboard: Number Needed______________ Total Cost_______________

Physician: Number Needed______________ Total Cost_______________

 Grand Total_____________

NOTE: Payment of faculty persons to supervise sections for rooters is not an allowable expense.

When such supervision is desirable or necessary, each school will bear the expense from its share of

the gate receipts.

*(See inside back cover of Football Playoff Handbook for details regarding admission of working

personnel).

COMPLETE THIS FORM AND MAIL OR FAX TO THE CIF-SS, 10932 Pine Street, Los

Alamitos, 90720, FAX 562-493-6266, AT THE EARLIEST POSSIBLE DATE PRIOR TO

YOUR SCHEDULED PLAYOFF GAME.

__ __________________________

 Your Signature Phone Number

54

FOOTBALL FINANCIAL REPORT ING

All Financial Reports for both 11-Man and 8-Man Football (Home and Visitor) need to be completed

online. Click on the Link below to access our new Financial Reporting Website. There are tutorials that

will give you easy, step by step instructions on how to complete your financial reports. Click on the

ñHelpò tab on the lower left of the homepage

http://www.cifsshome.org

Ticket Control Sheet

Here is the link to the Ticket Control Sheet. You can also access this form on the Form Page of our

website. www.cifss.org. This is the form on which you keep track of all of your ticket sales.

IMPORTANT: LIST THE STARTING TICKET NUMBER FOR EACH ROLL BEFORE ANY

SALE IS MADE, AND LIST ENDING TICKET NUMBER BEFORE THE LAST TICKET IN

THE ROLL IS SOLD. EACH ROLL MUST BE LISTED SEPARATELY.

http://www.cifss.org/admin/form_files/12841535421_Ticket_Control_Sheet2.xls

http://www.cifsshome.org/
http://www.cifss.org/
http://www.cifss.org/admin/form_files/12841535421_Ticket_Control_Sheet2.xls

55

MEDIA INFORMATION

Regular 2014-15 Press and Photo Credentials, issued by the CIF-SS, will be honored

at all football playoff games, except the Finals at Angel Stadium of Anaheim.

Members of the media are urged to contact host schools and request press

accommodations in advance of scheduled games. There will be occasions when this

is not possible. Therefore, the host school is requested to make every effort to

arrange a suitable working area for the covering media.

In any championship contest directly managed by the CIF-SS (Division Finals at

Angel Stadium) special press and photo credentials will be issued. Credential

requests should be made in writing a minimum of 10 days in advance. Mail or fax

requests to:

Thom Simmons

Director of Communications

CIF Southern Section

10932 Pine Street

Los Alamitos, CA 90720

Fax No. (562) 493-6266

CIF-SS PLAYOFF BROADCASTS

The CIF Southern Section retains broadcast rights for all playoff contests and has the sole

authority to approve radio and/or television coverage. Prior approval for the broadcast of

any playoff contest must be secured from the competing schools, and the Commissioner

of Athletics, one week in advance of the contest.

RADIO BROADCASTS

Radio stations planning to broadcast a CIF-SS playoff contest in any sport must request

prior permission from the CIF-SS. Stations shall first secure permission for such

broadcasts from BOTH competing schools, before contacting the CIF-SS office for

approval.

Please contact Thom Simmons at the C.I.F.-SS Office to obtain the charges for all rights fees.

All rights fees for radio broadcasts are to be filed directly with the CIF-SS, they are not to be

included as part of the host school contest financial report. The CIF-SS will, in turn, distribute

checks to the competing schools, separate from the financial report.

The CIF Southern Section reserves the right to contract independently with a radio, television,

or cable-television production companies for exclusive coverage rights to any CIF Southern

Section playoff or championship event.

 39

There will be no fee charged for periodic progress reports made by a radio station during a

playoff contest, provided there are no more than six of these reports for any single game.

Such reports may not exceed two (2) minutes in duration, and may not contain play-by-play

descriptions of live action.

TELEVISION BROADCASTS

The CIF Southern Section retains the broadcasting and cablecasting rights for all playoff

contests, and permission for the same must be secured from the Commissioner of Athletics,

who will have the sole authority to approve the coverage, a minimum of one week in advance.

To obtain rights for a television broadcast, or cablecast, for any playoff contest, the

production company must secure permission from BOTH of the competing schools involved,

before contacting the CIF-SS.

DELAYED TELECASTS OF CIF-SS playoff games are permissible, but may not be aired

prior to 9:30 p.m. on the date of the contest. Consideration of any LIVE TELECAST will

necessitate contractual negotiations with the CIF-SS Commissioner of Athletics, a minimum

of 10 days prior to the event.

For CIF-SS football playoff and championship contests a rights fee shall be paid DIRECTLY

TO THE CIF-SS in advance. That fee amount is dependant on the division level of the

contest.

Rights fees for television broadcasts of CIF-SS playoff contests are to be filed directly with

the CIF-SS and are not to be included in the host schools financial report. The CIF-SS will, in

turn, distribute checks to the competing schools separate of the financial report. By action of

the CIF-SS Executive Committee, the rights fee for the live broadcast of the Division I Final

will be retained by the Southern Section to offset costs for all schools.

Payment of rights fees shall be required for any television broadcast or cablecast coverage

of CIF-SS playoff contests, regardless of the commercial, or non-commercial, intent of

the coverage.

News report film or video tape of any CIF-SS playoff contest is permissible, without

payment of fees or prior approval provided the intent of such film or tape is used for news

reports only. Such reports may not include extended play-by-play descriptions of live

action.

AUDIO AND VIDEO REPRODUCTION EQUIPMENT

All CIF Southern Section playoff contests are copyrighted events of the CIF-SS. Any

rebroadcast of a CIF-SS playoff contest, live or delayed, by any medium, will be subject

to an advance rights clearance from the CIF Southern Section Commissioner of Athletics.

 39

ADMISSION OF

FACULTY PERSONNEL

BOTH SCHOOLS

Only those regular faculty personnel from the competing schools, who have been assigned

definite supervisory responsibilities for the playoff game, will be admitted free of charge. No

other administrators, counselors, faculty, or staff members will be admitted free, without a

complimentary ticket, or CIF-SS Courtesy Card.

HOST SCHOOL

The host school shall submit its designated number of working faculty personnel (i.e.,

supervisors for reserved seat areas or rooting sections, and other related assignments) as part

of the Game Management Report, which is required by the CIF-SS, prior to each scheduled

playoff game. A list of these persons should then be placed at the ñPass Gateò, and the faculty

members admitted, upon presentation of proper identification.

VISITING SCHOOL

The visiting school shall submit its list of working faculty personnel (i.e., supervisors for

rootersô buses and rooting sections) directly to the host school, prior to the date of the game,

with a copy to be forwarded to the CIF-SS, for attachment to the appropriate Game

Management Report.

 39

 39

 39

 39

 39

 39

