

CIF-SS BULLETIN

Southern Section
Academics / Integrity / Athletics

VOL. 72, NO. 1

FALL 2009

**For Full CIF-SS
Spring
Playoff Results**
See pages 12-15, 17-21.

TOYOTA

See **MARKETING UPDATE**, page 3

*Serving High School Athletics
Since 1913*

PRESIDENT'S MESSAGE

Looking
Toward A
New Year

By Sr. Cheryl Milner, President
CIF-SS Executive Committee

As the beginning of a new school year approaches, I would like to suggest a focus for the CIF Southern Section's agenda.

First we will be challenged with the final steps in the re-leaguering process. No, it isn't over yet! Last year several appeals were made and decisions were given. Now the membership (Council) will hear the last round of appeals. This is a very difficult and important stage to go through successfully. Hopefully we can serve the schools and our students well while giving our best professional wisdom to the appeals that will be presented.

Once we complete the process for the 2010-2014 re-leaguering, your Executive Committee intends to tackle the whole process for the next cycle. We all agree that something needs to be done—before the memory of this past year fades. We want you to be part of the new rules proposed for the Blue Book. Every aspect of the process needs to be reviewed, from area placement to appeals!

Please start generating ideas and proposals at your league meetings. We want the ideas to work through the channels of communication that exist within our organization. Hopefully you will keep your representative on the Executive Committee informed of your best ideas.

We have a great organization when we balance the interest of our school with the good of the total organization. There are times when this balance is very challenging, but we must do so in order to accomplish great things for the students we serve.

I wish you the best as you begin the new school year. When we keep the students at the center of our decisions we are at our best!

CIF-SS COUNCIL MEETING MINUTES April 21, 2009

1. OPENING BUSINESS

- A. Call to order by Sr. Cheryl Milner, President of the Council
- B. Pledge of Allegiance
- C. Roll Call
- D. Adopt Agenda – Action - Moved, seconded and supported to revise the Southern Section Action items to be voted on in the following order 1, 2, 3, 4, 7, 5, 6, 8.
- E. Approval of Minutes –
 - 1. Council – Minutes of the January 22, 2009 Meeting – Action - Moved, seconded and supported to accept the minutes from the last council meeting.

2. PUBLIC HEARING SESSIONS

- A. Recognition of anyone wishing to address the Council. Speakers must limit their remarks to three minutes. - Robert Diaz from Human Options (non-profit organization) – educates students in social issues including healthy dating relationships. A presentation is being offered to schools free of charge, about an hour in length. It is one that is revered by those who have seen it. Named "Jason's Story", it is one that Human Options would like the CIF-SS to support and encourage the member schools to add to their athletic presentations.

3. ACTION SESSION

- A. STATE FEDERATED COUNCIL
 - 1. CIF State Proposed Budget, 2009-2010 – Action - Moved, seconded and supported

to approve the State CIF Budget with 3% cost of living raise.

2. CIF State Football Championship Bowl Games – Action - Moved, seconded and unanimously voted to NOT support STATE 339.

3. CIF State Executive Committee Nominations – Action - Moved, seconded and supported to have the CIF-SS representative to go uninstructed for the State Executive Committee Nominations.

4. Article 2, Bylaw 22.C, Enforcement Revision – Action - Moved, seconded and unanimously supported to change language in the Bylaw relating to CIF-SS investigations.

5. Article 5, Finances Revision – Action - Moved, seconded and supported that schools not fulfilling their financial obligations to the organization may be sanctioned and suspended.

6. Championship, New Events Committee

- a. Policy and Procedures for New Events – Action - Moved, seconded and supported to adopt the calendar order of implementation for new state events.

b. Reimbursement Policy – Action - Moved, seconded and supported to adopt the new reimbursement scaled for state events.

7. Bylaw 303, Multi-School Teams Revision – Action - Moved, seconded and supported that application fees must accompany all multi-school applications and that those need to be turned in on or before the deadline.

(See **COUNCIL MINUTES** page 7)

California Interscholastic Federation Southern Section

10932 Pine Street
Los Alamitos, CA 90720
(562) 493-9500 * FAX (562) 493-6266

OFFICERS

Sr. Cheryl Milner, Principal
Bellarmine-Jefferson High School, President

William Dabbs, Principal
Pacifica/Oxnard High School, President-Elect

Earl Haugen, Director of Pupil Services
Downey USD, Past-President

Jim Monico, Principal
Paramount High School
Treasurer

James Staunton, Ed.D., Commissioner of Athletics

BULLETIN EDITOR

Thom Simmons, Director of Communications

EDITORIAL ASSISTANT

Sharon Hodge, CIF-SS Administrative Assistant

Photos provided by Heston Quan

Bulletin published three times yearly by CIF Southern Section

MARKETING UPDATE**YOUR 2009-10 FALL PLAYOFF CHECKLIST**

Here is a quick guide to make your fall playoffs year a little easier:

TV & Radio:

- Remember all TV and radio rights are contracted through the CIF-SS office. This includes Local cable during the playoffs. Any questions, contact Thom Simmons at the CIF-SS office immediately.

Championships banner requirement:

- Your school is required to display a red CIF SOUTHERN SECTION - TOYOTA CHAMPIONSHIPS banner at every home football game and all events in your gymnasium. This is the 9th consecutive year with this requirement and we are still chasing some schools that have not complied. If you need an '9th' banner, please contact our office and we can send another.

Gatorade ONLY at playoff games (home and away):

- Gatorade is now in their 29th consecutive year as a Southern Section sponsor.
 - Only orange Gatorade jugs, green Gatorade bottles and green Gatorade cups may be used at any Southern Section playoff event.
 - If you are a non-Gatorade sponsored school, you are required to use unsponsored jugs, cups and bottles during the playoffs.

Official ball rule — be sure to play the right ball:

- We begin our 8th year with the 'Official Ball' program. In the playoffs, ONLY the officially approved brand/model of ball may be played.
 - If your team does not provide the correct ball, when the CIF-SS receives information about your violation you will subsequently lose your next opportunity to play a home game... this season or next season if you are eliminated prior to the penalty being imposed.

Here is the list of balls:

- Football: Spalding ball with NFHS ; any model with NFHS stamp
- Volleyball: Spalding with NFHS stamp in these models: TF5000, TF3000, TF1500
- Boys Water Polo: Mikasa W6000.

Last minute need? A reminder that Sport Chalet Team Sales stocks every CIF-SS mandatory ball. If you happen to be short at the end of the season, Sport Chalet Team Sales can get you the balls needed within a day at 800-250-4923. If you forget, this info is also on the last page of the Blue Book.

Tickets:

- We provide you all playoff tickets to save you money and to advertise SPORT CHALET, the long time ticket back sponsor offering a 10% discount on any product for sale. Since the largest numbers of tickets are used at the holiday period during football, this is a great discount for your fans. Just visit our office and we can get you all the 'free' tickets you need for the playoffs in every sport.

PA Announcements:

- This is a big deal... for both the Southern Section and the CIF State marketing efforts.
 - You are required to read the CIF-SS PA Announcements in every playoff game... ahead of your own announcements. You are 'hosting' a CIF-SS event.

Your help is critical in keeping the nearly \$1 million raised by the CIF Southern Section and CIF State office that obviously saves your school money that would otherwise be charged to your school.

Thanks and good luck in the playoffs this fall!!!!

COMMISSIONER'S CORNER

The
Re-Leagu
Cycle
Ends

**By James Staunton, Ed.D.
CIF-SS Commissioner of Athletics**

This October Council meeting will mark the end of re-leaguering. The process began in September 2008 with the requests from schools for area placement.

Throughout the course of the school year nine areas defined their league configurations and ultimately placed 573 schools. From this group of schools, thirteen submitted appeals contending that their placement was not appropriate because of geography, size of school or competitive equity. Two panels heard the appeals: some were granted others were not.

Throughout the course of these procedures our schools were directed to the Bluebook, which defines the procedures in place to address a grievance related to re-leaguering.

Presently, we are now at step four under Re-leaguering Appeals Procedures:

"The original area proposal and any alternatives recommended by the Re-leaguering Committee or Executive Committee shall be voted upon at the October (October 22, 2009) Council meeting. The procedure for voting will be: (1) the original area proposal will be voted upon first and must secure a majority vote for passage (a tie vote would not be considered as passage); (2) in the event step #1 is not accomplished, then any alternate proposal recommended by the Re-leaguering Committee or Executive Committee will then be voted upon. (For purposes of developing a working proposal, a tie vote on the alternate proposal ONLY would constitute passage.) Only league representatives from the area
See **COMMISSIONER** page 23.

RULE REVIEW

**CIF-SS
Platform of
Schedule Star
is here!**

**By Kristine Palle
CIF-SS Assistant Commissioner**

The CIF is excited to announce the implementation of the CIF-SS Platform by Schedule Star. Many schools have been taking advantage of this on-line athletic management program for years and its time we followed suit. We are excited to work with Schedule Star starting fall of 2009.

What is Required From all Schools?

If you're new to Schedule Star, the plan is to start small and grow from there. Starting fall of 2009, the minimum requirement for all schools is to enter their directory information, identify their sport offerings, pay yearly dues, and provide contact information for all administration, athletic directors and coaches. This information will be electronically inputted (by your school) directly into the CIF-SS platform. In addition, it is mandatory that schools enter and update (if needed) their varsity schedules and regularly update scores. All schools will be expected to do the aforementioned prior to September 1 (spring sports schedules can be entered up to October 1st). This process replaces the old format of sending forms with contact information to the office. We will still print the "Directory of Member Schools" however the electronic process allows the data to be continuously updated and maintained such that the most current information is always available.

What is the cost?

There is no cost to schools for the CIF-SS platform which will house the information previously described. If your school site opts to take advantage of the full Schedule Star membership, you will be able to do so at a discounted rate. Previously a single school membership was approximately \$250 per year respectively. Schedule Star is offering a discounted rate of \$200 to all Southern Section schools. In addition, the CIF-SS will pay \$100 toward that amount to offset the initial cost which means for this year a school can enjoy full Schedule Star capabilities for a one year fee of only \$100. To take advantage of this reduced rate, you must sign up prior to October 1st

WILLIAM RUSSELL, LEGENDARY CIF COMMISSIONER PASSES AWAY

William Russell, 94, passed away peacefully in his home on Sunday, August 9. Bill Russell was born in St. Louis in 1915. His father's job with Missouri Life Insurance Company required the family to move frequently around the western states, so young Russell attended 11 different elementary and junior high schools by the age of 13. The family had moved to Santa Barbara just as the Stock Market crashed in 1929, the insurance company went bankrupt and the Russell family started their life in Santa Barbara. Bill attended Santa Barbara High School, graduating 1932 at the age of 16.

Russell wanted to continue with his education at Santa Barbara State College (which later became UCSB) but the Great Depression took precedent. He had to quit school to help his family through hard financial times.

Bill returned to college on the Riviera Campus in 1938, excelling as an athlete. During his college career he lettered in baseball his sophomore year and basketball all 3 years. He served as Captain of the basketball team and, coached by Willie Wilton, took SB State College to win the State Basketball Conference Championship for the first time. Bill participated in Santa Barbara City Recreation League activities for approximately 15 years. He served as President of the Men's Sports League in the 1930s. He played catcher for the "Candy Kids" softball team for 10 years, sponsored by D. F. Joehnck.

In 1939, Bill married Dorothy Poole, whom he originally met on a blind date during Old Spanish Days Fiesta five years earlier. Dorothy, a Santa Barbara native, had graduated from Santa Barbara State College and became employed there in the Art Department immediately after graduation.

Russell graduated with honors from Santa Barbara State College in 1940 and was accepted to Boalt Hall Law School at Cal Berkeley. However, the war broke out and those plans changed. In 1941, the President of the College had asked Russell to apply as Graduate Manager of Athletics and Student Activities for UCSB. Accepting this position, Russell decided to remain in Santa Barbara due to imminent war development. He served in this position from 1941-50, with time out for 3 years of war service.

Russell served with the American Red Cross (1942-1945) in Alaska. He worked with military outposts installed to protect the U.S. from invasion through Russia and China. He remembered temperatures of 100 degrees below freezing and days when the sun only rose for a very few short hours. As an amateur photographer, he captured images of Eskimos hunting seals, family igloos, and startling Alaskan terrain.

Upon return from service to his Graduate Manager position with UCSB, Bill also served as Ticket Sales Manager and Supervisor of Park Personnel for the Santa Barbara Dodgers Baseball Team in the 1940s. He was a member of the Junior Chamber of Commerce, and he coached the Rotary Club-sponsored youth baseball team for 3 years in the S B City Recreation Department Youth League, sponsored by C. James Anderson. He served as announcer of the Easter Relays in the 1940s.

California Interscholastic Federation - CIF

From 1950-54, Russell was employed as Commissioner of the C. I. F. (California Interscholastic Federation) Southern Section, making athletic rules and policies for boys' interscholastic sports in order to accommodate the huge baby boom population flooding California's schools.

In 1956, he was given the job as State Commissioner of Athletics for the CIF and Executive Secretary of the non-profit CIF Protection Fund, affordable insurance for athletic participation. He served in this position until retirement in 1980, spending his years broadening the scope of team play from the traditional football, basketball, baseball, track seasons to create team play in swimming, volleyball, gymnastics, golf, and in mountain areas, skiing and ski jumping, and even surfing in coastal areas.

Russell served on many state and national sports committees:

- National High School Track and Field Rules Committee 1953-79; Chairman 1957-79.
- NCAA Track and Field Rules Committee 1958-73.
- Advisory member – High School Football Rules Committee 1954-1980.
- Member Executive Committee for Southern California Committee for the Olympic Games, 10 years.
- Member Executive Committee of the U. S. Track and Field National Hall of Fame, 2 years.
- Member – Executive Committee – National Federation of State High school Athletic Associations – 1972-75.
- Member – Board of Directors – Southern California Tennis Association 1951-1980.
- Member – Tournament Committee and Rating Committee – Southern California Golf Association; member SCGA Board of Directors 1981-92.

MEET YOUR AREA REPRESENTATIVE TO THE CIF SOUTHERN SECTION EXECUTIVE COMMITTEE

Reginald Thompkins, Principal
Santiago/Corona High School
CITRUSBELT AREA
Citrus Belt, De Anza, Desert Sky, Inland Valley, Ivy, Mojave River, Mountain Pass, Mountain View, San Andreas, Southwestern, Sunbelt, Sunkist

Carter Paysinger, Athletic Director
Beverly Hills High School
COAST AREA
Bay, Moore, Ocean, Pioneer

Larry Satterfield, Athletic Director
Mojave High School
DESERT AREA
Desert Mountain, Desert Valley, Hi-Lo, High Desert

Jim Monico, Director Student Services
Paramount USD
FOOTHILL AREA
Almont, Del Rio, Foothill, Golden, Mission Valley, Pacific, Rio Hondo, San Gabriel Valley, Suburban

Guy Roubian, Principal
Upland High School
MT. SAN ANTONIO AREA
Baseline, Miramonte, Montview, Mt. Baldy, San Antonio, Sierra, Valle Vista

Mark Rose, Athletic Director
Paso Robles High School
NORTHERN AREA
Channel, Coast Valley, Condor, Frontier, Los Padres, Marmonte, PAC 7, Pacific View, Tri-Valley

Jerry Halpin, Principal
Brea Olinda High School
ORANGE COUNTY AREA
Century, Empire, Freeway, Garden Grove, Golden West, Orange, Orange Coast, Pacific Coast, Sea View, South Coast, Sunset, Trinity

Steve Miller, Assistant Principal
Bishop Montgomery High School
PAROCHIAL AREA
Camino Real, Del Rey, Horizon, Mission, Santa Cruz, Santa Fe, Sunshine

Barrett Luketic, Principal
Village Christian High School
SMALL SCHOOLS AREA
Academy, Agape, Alpha, Arrowhead, Big Sky, Christian, Delphic, Express, Freedom, Harbor, Heritage, International, Liberty, Majestic, Mulholland, Olympic, Omega, Prep, San Joaquin, Victory, Warrior, Westside

SYNOPSIS OF CHANGES TO 2009-2010 BLUE BOOK

The following is designed for the benefit and convenience of athletic administrators and coaches in an effort to provide a capsule summary of the changes in the State CIF and Southern Section Constitution and Bylaws. These changes have been enacted by the State CIF Federated Council and the Southern Section Council throughout the course of the 2008-2009 school year.

STATE REVISIONS

Rule 22.C. (2): Enforcement – Eliminated a. and c.

Rule 51.A: Failure to Pay State C.I.F. Assessments

Rule 52: Penalty for Delinquent Financial Reports from State C.I.F. Championships Contests

Rule 53: (Formerly Rule 52) Fiscal Legislation

Rule 53: (Formerly Rule 53) Indemnification of Sections

Rule 206.B. (8): Residential Eligibility – Added Foster Children

Rule 206.B. (12): Residential Eligibility – Added Same Sport at Two Different Schools, Same School Year

Rule 207.A. (3) d: Transfer Eligibility – Added Transfer Based on Strictly Athletic Reasons

Rule 211.B: Added Physical Assault Involving a Coach

Rule 213.D: Amateur Status - Professional Tryout Rule Deleted

Rule 303.C (6): Multi-School Revision – Application Deadline of May 31 for the Upcoming School Year

Rule 506: Who May Coach – All Coaches must Meet C.I.F. Bylaw 22.B. (9)

Rule 508: Penalty for Improper Coaching Compensation

Rule 510: Undue Influence; Pre-Enrollment Contact; Failure to Disclose Pre-Enrollment Contact and Athletically Motivated Transfers – Playing for a Coach at Another School Prior to Transfer; Following a Coach

Rule 511: Season of Sport Definition – Allow for Oakland-San Francisco Transbay Football Game

Rule 600: Outside Competition – Futsal and Soccer Not Considered the Same Sport

Rule 605: Outside Competition – Professional Tryouts Prohibited During High School Season of Sport

SOUTHERN SECTION REVISIONS

Rule 30.1: Limits the scope of Sport Advisory Committees proposals to the C.I.F.-SS Council

Rules 140 – 142: New Southern Section Financial Policies; Sport Fees

Rule 206.B.2(c): Requires 207 Form and 510 Form for all Valid Changes of Residence

Rule 507: Schools, upon request, must provide information to the C.I.F.-SS Office on coaching salaries

Rule 528: Schools may not grant students financial aid solely based on athletic prowess

Rule 2206.3: Change in lacrosse tournaments for Girls Varsity teams and Lower Level Boys teams

Rule 2417: Special rules for Soccer, penalties for accumulation of red cards by school programs

Rule 2907: Boys Volleyball – Clarifies tournament contest limits

All Sport Sections: New guidelines for sport camps

New Q + A: Transfer students and academic probation

Boys and Girls Water Polo Masters Tournaments: Eliminated

COUNCIL MINUTES

(Continued from page 2)

8. Bylaw 206, Residential Eligibility Revision – Action - Moved, seconded and supported to add charter school language into the options of school choice following a valid change of residence.

9. Bylaw 207, Transfer Eligibility Revision – Action - Moved, seconded and supported to not allow transfers that are deemed “athletically motivated”.

10. Bylaw 510, Undue Influence and Pre-Enrollment Contact Revision – Action - Moved, seconded and supported to add language to 510 that includes references to moves that have athletic motivation

11. Bylaw 211 Physical Assault Revision – Action - Moved, seconded and supported to include coaches in Bylaw 211 which addresses physical assault on a game official.

12. Bylaw 213, Amateur Status; Bylaw 605 Outside competition Revision – Action - Moved, seconded and supported that a student cannot engage in a professional tryout of any kind while “in season” of that sport at the high school level.

B. SOUTHERN SECTION

1. Nominees to the Southern Section Executive Committee, 2009-2010 – Action - Carter Paysinger was unanimously voted as the Coast Area representative on the Executive Committee.

2. Revised Proposal from Soccer Advisory Committee on Article 240, Rule 2417 special Rules to be presented by John Marmelstein – Action - Moved, seconded and supported to implement the new red card policy in the sport of soccer.

3. Proposal from Boys Volleyball Advisory Committee on Article 2907, Tournaments to be presented by Brian Boone – Action/Executive Committee Supports - Moved, seconded and supported to allow for the new language in reference to the number of contests/matches/games in the sport of volleyball.

4. Proposal from Mission League on Sport Camps to be presented by Terry Elledge – Action/Executive Committee No Position - Moved, seconded and supported to allow high schools to use their own name/s on all sport camps during the summer months.

5. Southern Section Proposed Budget, 2009-2010 to be presented by Mitch Carty – Action/Executive Committee Supports - Moved, seconded and supported to adopt next year’s budget. (this was done after the SS350 was passed and an amended budget projection was shared).

6. Proposal from Blue Book Advisory Committee on changes to the 2009-2010 Blue Book – Action - Moved, seconded and supported to require paperwork for all transfers AND residential changes.

7. Proposal from Southern Section Staff on changes to Rule 140 Annual Dues to be presented by Mitch Carty - Action/Executive Committee Supports - Moved, seconded and supported to go to a straight sport fee of \$50 per sport.

8. Proposal from Boys and Girls Water Polo Advisory to Eliminate the Masters Championship for Emergency Consideration –

Action - Moved, seconded and supported to make this an emergency action item. It was then moved, seconded and supported to eliminate the Masters’ Championships in the sport of water polo.

4. NON-ACTION SESSION

A. STATE FEDERATED COUNCIL

1. Master Plan for the Addition of State and Regional Championships – Discuss - The state needs to get in compliance with the opportunities available for boys’ and girls’ sports. The support material shows the order that those championships will take effect.

2. Bylaw 600, Competition on an Outside Team Revision – Discuss - This will eliminate all competition, practice and tryouts with an outside team during the season of sport (in that sport). CIF State feels that Olympic Development Programs are encroaching on high school sports.

3. Bylaw 32, Allied Organization Membership Revision – Discuss - Allied Organization Membership Revision requires that business be conducted in an open manner similar to what is required of CIF under the Brown Act.

4. Bylaw 310, Contact Time Limitations (Proposed New Bylaw) – Discuss - This limits contact to 18 hours per week (3 hours per day) maximum (taken from the NCAA model). This time frame does include game time. This is geared to limit practice sessions (not an all day tournament or meet). Concerns were raised with the enforcement of this. Coach’s education covers safe contact and some feel there isn’t a need for limitation. It was mentioned that the NCAA model wasn’t effective as coaches are conducting “voluntary” (but really mandatory) practice sessions. While the sentiments of safety were shared among all, questions were raised regarding research that links extensive high school practice time with injury. There was a concern that the multisport athlete’s ability to practice may be affected. Clarification is needed in terms of the “athletic period” minutes counting toward the 3 hours. In addition, there was a sentiment that this may encourage a Saturday practice as that would be the only way to get 18 hours (without exceeding 3 a day) in the case of game film review or any other additional needs that couldn’t be completed during the week due to the limitation.

5. Bylaw 3101, Wrestling 40-Match Rule Revision – Discuss - Does not allow an athlete to exceed 40 matches in a season.

B. SOUTHERN SECTION

1. Proposal from Badminton Advisory Committee on Bylaw 1404 Maximum Team Contests to be presented by Bob Colera – Discuss - Badminton would like consideration for 20 allowable contests in alignment with lacrosse, soccer, water polo, etc. This sport requires no officials; cost would be minimal.

5. NEW BUSINESS

A. Governance Task Force Report by Gary Smidderks - Ray Johnson and Sue Kuwabara (CIF-SS Representatives): Are governance and structure helping or hindering our mission as a governing body? The committee is exploring what CIF can do to get ahead of the

issues such that legislature doesn’t attempt to affect CIF’s ability to govern. The representatives are asking that council think about three things: 1) What is it that CIF does well? 2) What does CIF need to improve on? 3) What should the task force focus on? These questions will be sent to the administrators via email to be taken back to their meeting in May. The focus must be to continue to see the mission of education to include athletics.

B. CIF Southern Section Platform by Schedule Star Presentation - Starting Fall 2009, all schools will be receiving a free, minimum membership to Schedule Star Schools will be required to enter directory information and sport offerings. If schools so choose, they may purchase a Schedule Star membership at a reduced rate (TBD) for use with schedules, officials requests, rosters etc. CIF will be working with Schedule Star to interface our sites such that we can be more efficient in our member services. The reduced rate offering is somewhere in the \$200 range.

6. REPORT SESSION

A. President’s Report - Sr. Cheryl Milner - See nomination information for the character awards that are in the council packet. In addition, please be aware of the flyer which was at your place setting for the Golf Tournament to support this event.

B. Commissioner’s Report - Jim Staunton - The Commissioner thanked the re-leaguing chairs from all areas. The task is difficult and large. Those that took on that responsibility are greatly appreciated. John Costello, Director of Marketing, is in the process of renegotiating contracts with FOX. Currently there is not one; however the CIF-SS is working to eliminate back end restrictions that existed in past contracts.

C. Treasurer’s Report - Jim Monico - There are still outstanding basketball reports from winter. Please get those in ASAP. T-Shirt sales are down. Fall sports revenue was up from last year (except girls’ volleyball). Winter sport revenue was up from last year. Over \$880k has gone out to schools for revenue sharing in the sports of football, basketball and girls’ volleyball to date.

7. ADVANCE PLANNING

A. Dates

1. April 22, 2009 - CIF Southern Section Executive Committee Meeting, CIF Southern Section Office, Los Alamitos, California

2. May 20, 2009 – CIF Southern Section Executive Committee Meeting

8. ADJOURNMENT

A. Time of adjournment 12:26 pm.

Submitted by:
KRISTINE PALLE
ASSISTANT COMMISSIONER

Approved by:
DR. JAMES STAUNTON, Ed.D.
COMMISSIONER OF ATHLETICS

Southern Section
 Academics / Integrity / Athletics

CIF Southern Section Publication Order Form

Quantity	Sport	In-Person	Mail	Total
_____	BADMINTON			
_____	Rule Book	\$7.00	\$9.00	_____
_____	BASEBALL			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	*Case Book	\$7.00	\$9.00	_____
_____	*Officials Manual	\$7.00	\$9.00	_____
_____	*Illustrated	\$8.00	\$11.00	_____
_____	*Rules by Topic	\$8.00	\$11.00	_____
_____	BASKETBALL			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	*Case Book	\$7.00	\$9.00	_____
_____	*Officials Manual	\$7.00	\$9.00	_____
_____	*Handbook	\$7.00	\$9.00	_____
_____	*Illustrated	\$8.00	\$11.00	_____
_____	*Rules by Topic	\$8.00	\$11.00	_____
_____	FIELD HOCKEY			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	FOOTBALL			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	*Case Book	\$7.00	\$9.00	_____
_____	*Officials Manual	\$7.00	\$9.00	_____
_____	*Handbook	\$7.00	\$9.00	_____
_____	*Illustrated	\$8.00	\$11.00	_____
_____	*Rule by Topic	\$8.00	\$11.00	_____
_____	GOLF			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	GIRLS GYMNASTICS			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	BOYS LACROSSE			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	GIRLS LACROSSE			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	SOCCER			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	SOFTBALL			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	*Case Book	\$7.00	\$9.00	_____
_____	*Officials Manual	\$7.00	\$9.00	_____
_____	SWIM/WATER POLO			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	TENNIS			
_____	*Rules/Code of Ethics	\$7.00	\$9.00	_____
_____	TRACK & FIELD			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	*Case Book	\$7.00	\$9.00	_____
_____	VOLLEYBALL			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	*Case Book/Officials Manual	\$7.00	\$9.00	_____
_____	WRESTLING			
_____	*Rule Book	\$7.00	\$9.00	_____
_____	*Case Book/Officials Manual	\$7.00	\$9.00	_____
MISCELLANEOUS PUBLICATIONS				
_____	Blue Book w Disk	\$22.00	\$27.00	_____
_____	Directory of Member Schools	\$15.00	\$18.00	_____
_____	Football Master Schedule	\$15.00	\$18.00	_____
_____	Boys Basketball Schedule	\$15.00	\$18.00	_____
_____	Girls Basketball Schedule	\$15.00	\$18.00	_____
_____	Baseball Master Schedule	\$15.00	\$18.00	_____
_____	Sports Programs (each)	\$ 5.00	\$ 9.00	_____
_____	*Courts & Diagrams Book	\$20.00	\$23.00	_____
		*Sales Tax (7.75%)		_____
		Total Amount Enclosed		\$ _____

All prices include postage and handling.

Name _____
 Address _____
 City _____
 Zip _____

Return to:
 Publication Order
 CIF-SS, 10932 Pine Street
 Los Alamitos, CA 90720

MINUTES OF THE EXECUTIVE COMMITTEE MEETING

APRIL 22, 2009

This meeting of the CIF Southern Section Executive Committee was called to order at 1:15 p.m. by President Sr. Cheryl Milner. All members were present with the exception of Wendy Doty and Jim Monico.

1. OPENING BUSINESS

E. Adopt Agenda – It was moved, seconded and approved with the following adjustments: Bill Dabbs will review the process for the Commissioner's review under item 6B.

F. Approval of Minutes – It was moved and seconded to approved the minutes of the January 17, 2009 Executive Committee meeting. The motion was approved.

G. Communications – Jim Staunton described the letter from Bob Kladifko regarding the upcoming legislative bills. Bob is a member of ACSA. Bill Dabbs also stated the superintendents of Ventura County met and stated they will not support Audra Strickland's bills regarding eligibility.

4. NON-ACTION ITEMS

A. STATE FEDERATED COUNCIL NON-ACTION ITEMS

1. STATE 351 – Master Plan for the Addition of State and Regional Championships - Bill Dabbs explained the reason for the listing of Championship State and Regional dates.

Earl Haugen said the State proposed the matter of adding sport championships but removed the dates for implementation. A problem exists because all of the sports are not played at the same time throughout the state. The goal is to have a State championship in all team sports. We need to review this proposal and determine which part, if all of this proposal, we want to support. We also need to decide if money should be spent during these economic times.

2. STATE 352 – Bylaw 600, Competition on an Outside Team Revision - Bill Dabbs outlined this proposal. There was a mixed reaction to the proposal as it was written. It was felt a compromise should be made within the rule by revising it.

3. STATE 353 – Bylaw 32 Allied Organization Membership Revision - Gary Smidderks gave a background on this proposal.

4. STATE 354 - Bylaw 310, Contact Time Limitations (Proposed New Bylaw) - Jim Staunton stated this proposal may be postponed until all feedback is received from the Sections and can be discussed. Ray Moore stated the State did not give the Section enough time to discuss this proposal. Feels what it is proposing is more of a club sports issue and that this should be a policy statement before it is a rule. Gary Smidderks stated this proposal came from the Sports Medicine Committee and not from constituents or a more wide-ranging committee.

5. STATE 355 – Bylaw 3101, Wrestling 40 Match Rule Revision - Bill Dabbs gave an overview of this item. Rob Wigod stated there were two students who went over their match limit so it was felt there needed to be a rule limiting the number of matches. Rob supports this proposal.

B. SOUTHERN SECTION NON-ACTION ITEMS

1. SS357 – Proposal from Badminton Advisory Committee on Bylaw 1404 Maximum Team Contests - Kristine Palle explained this proposal.

5. NEW BUSINESS

A. Governance Task Force - Gary Smidderks stated some of the concerns of the task force were: Large versus small Section playoffs; Inequities in Championship Access; Imbalance in Sections.

It was decided to look at structure. The State Executive Committee created this committee. There are two representatives from each Section. The Southern Section representatives are Sue Kuwabara and Ray Johnson, Principal, Banning High School.

This committee wants to hear what the problems are in CIF. They want to determine if there is a better way for CIF to organize itself. Sue Kuwabara stated the Southern Section is very different from the other Sections. The committee was told that we need to educate people about CIF. They want to make communication better for every Section in the State.

Earl Haugen stated we need to find a way to have the State office have communication as a priority. Sr. Cheryl stated in the last 5 or 6 years, there have been a lot of struggles with autonomy throughout the state. If we are doing state rules, it is a shift in governance. She felt recent statewide proposals don't look at the big picture.

B. Report on Status of Releaguings Appeals - At this time, Glendora, Claremont and South Hills will be appealing. Susie Arce stated schools from her league (Tri-County Athletic Association) would be appealing as well. April 29th is the deadline for appeal requests. The Releaguings Chair will sit on the panel, will not vote, but will contribute information on how the releaguings was done.

C. Proposed Southern Section Meeting Dates 2010-2011 - It was moved, seconded and approved.

D. Considerations of the Following Schools for Member Status for the 2009-2010 School Year:

1. Coast Union High School – They are currently in CIF Central Section and wish to join Southern Section. After discussion, it was moved to support under full membership, seconded and approved. They will be placed in the Northern Area.

2. Academy of Careers and Exploration – After discussion, it was moved to support under a probationary membership, seconded and approved. They will be placed in the Small Schools Area.

3. Citrus Valley High School - After discussion, it was moved to support under a full membership, seconded and approved. They will be placed in the Citrus Belt Area.

4. Crossroads Christian High School – This application will be brought back to the Executive Committee Meeting on May 20, 2009 for consideration.

5. Hawthorne Math and Science Academy – After discussion, it was moved to support under a probationary membership, seconded and approved. They will be freelance school.

6. Murrieta Mesa High School – After discussion, it was moved to support under a full membership, seconded and approved. They will be placed in the Citrus Belt Area.

7. Sahag-Mesrob Armenian Christian School

– After discussion, it was moved to support under a probationary membership, seconded and approved. They will be freelance school.

8. Trinity Classical Academy – After discussion it was moved to support under a probationary membership, seconded and approved. They will be a freelance school.

9. Yorba Linda High School – After discussion it was moved to support a full membership, seconded and approved. They will be placed in the Orange County Area.

E. Proposal by Staff to revise Membership Application Form – After discussion, it was moved to approve the form as revised, seconded and approved.

F. Area Placement – Sr. Cheryl Milner stated this item was foregone as the releaguings process goes forward.

6. CLOSED SESSION

The closed session began at 3:55 p.m. and concluded at 4:12 p.m. The Executive Committee reviewed the process for the Commissioner's annual review, as well as for progress on his goals. There was no action taken during the closed session. They agreed on a new process for the Commissioner's review.

7. REPORT SESSION

A. President's Report – There was no further business to report.

B. Treasurer's Report – Bill Dabbs read the report.

C. Commissioner's Report – Jim Staunton discussed the idea of Manzanar High School receiving an honorary membership in CIF Southern Section. This school has a notable history during World War II. It was moved that Manzanar High School be recognized as an honorary member from 1942 – 1945. It was seconded and approved. Dr. Staunton also recognized the assistant commissioners for all of their hard work this past year.

D. Executive Committee Member Reports
Earl Haugen attended many of the basketball and soccer regional tournaments and congratulated Sr. Cheryl Milner, Jerry Halpin, Reggie Thompkins and Steve Miller for their schools' successes.

Gary Smidderks – reviewed responses of the Governance Task Force.

Susie Arce – has been involved in releaguings. She also reported they had to remove a coach because he had not gone through the coach's training.

Barrett Luketic – has also been involved in releaguings for the first time and stated Mark Edgemon and Eleanor Dykstra did an excellent job.

Jerry Halpin – asked if anyone has been approached with a request for cheer to become a sport. He stated that Wisconsin has approved cheerleading as a sport. He was also approached about Title IX violations.

Ray Moore – congratulated Reggie on the releaguings process in his area. It was his first time going through the process.

Carter Paysinger – stated losing the association rule has created many problems. Feels we have to be careful about how freely we allow the students to play even on Sundays. His school adopted the association rules but his walk-on coaches are being asked to participate (See EXEC. MINUTES page 23)

LOYOLA AND CORONA DEL MAR CLAIM TITLES IN 18TH ANNUAL COMMISSIONER'S CUP

The CIF Southern Section is pleased to announce the top ten girls and boys athletic programs in the 18th Annual Commissioner's Cup.

On the girl's side, Corona del Mar took top honors in scoring 16.5 points on the strength of four runner-up finishes and one title. The Sea Queens claimed their fifth title in six years. Corona del Mar finished the year with a title in the sport of Cross Country and added runner-up trophies in tennis, volleyball, water polo and a tie for second in track and field. The Sea Queens five titles is tops all time with their nearest competitor, Harvard-Westlake, has three.

Saugus finished second with 13 points thanks to titles in soccer and cross-country. The Centurions also added a runner-up plaque in track and field.

Rounding out the top three is Chadwick with 11 points. The Dolphins made the top-three with a championship in cross-country. Chadwick added to their total with a third-place finish in basketball, water polo and volleyball.

On the boy's side, Loyola claimed their third Commissioner Cup title in the past five years with two sports championships, three runner-up trophies and a third-place finish. The Cubs scored 21 points, winning CIF-SS titles in track and field and volleyball. Loyola also finished as runner-ups in basketball, cross-country and swimming and diving. The Cubs three titles tie them for the

most of any boy's champions with Oaks Christian, Long Beach Poly and Santa Margarita.

Thousand Oaks finished with 17 points and claimed the second-place spot. The Lancers won titles in basketball, cross country and tennis. Adding to that total was a semifinal finish in volleyball. With 16 points was perennial cup challenger, Mater Dei. The Monarchs claimed a title in water polo and had runner-up finishes in basketball and volleyball as well as third-place finishes in baseball and tennis.

The CIF-SS developed this recognition program based upon comprehensive excellence in interscholastic competition. The purpose of this program is to enhance the spirit of competition, sportsmanship, and goodwill among the student athletes and member schools.

The winners are determined by a point system that provides: five points for a divisional championship; three points for a divisional runner-up finish; two points for advancing to the semifinal round or a third place finish in a team-place finish sport (i.e. cross country, golf, swimming and diving, track and field); and one point for a fourth place finish in a team-place finish sport. In cases where a tie occurs the top ten schools were determined by several tie-breaker methods.

"The CIF-SS would like to congratulate these outstanding programs for their championship performances," said Dr. Jim Staunton, Commissioner of Athletics. "They all have a lot to be proud of

CIF-SS 2008-2009 COMMISSIONER'S CUP

(Sport Abbreviations: BB - Baseball; BD - Badminton; BK - Basketball; CC - Cross Country; FB - Football; G - Golf; S - Soccer; SB - Softball; SD - Swimming/Diving; T - Tennis; TF - Track/Field; VB - Volleyball; WP - Water Polo; W - Wrestling)

BOYS-SPORT HONOREES

SCHOOL	POINT ACCUMULATION	T.P.
1. Loyola	5(VS), 5(TF), 3(SD), 3(SD), 3(CC), 2(S)	21
2. Thousand Oaks	5(BK), 5(CC), 5(T), 2(VB)	17
3. Mater Dei	5(WP), 3(BK), 3(VB), 2(BB), 2(T), 1(TF)	16
4. Oaks Christian	5(FB), 3(SD), 3(TF), 2(BK)	13*
5. Cerritos	5(WP), 5(T), 3(SD)	13*
6. Quartz Hill	5(W), 5(FB), 2(VB)	12
7. Valencia/P	5(S), 3(WP), 3(T)	11*
8. Torrance	5(SD), 3(VB), 3(BB)	11*
9. Laguna Beach	3(CC), 3(T), 2(VB), 2(WP)	10*
10T. Dana Hills	5(CC), 5(TF)	10**
10T. South Hills	5(W), 5(BB)	10**

GIRLS-SPORT HONOREES

SCHOOL	POINT ACCUMULATION	T.P.
1. Corona del Mar	5(CC), 3(T), 3(WP), 3(VB), 2.5(TF)	16.5
2. Saugus	5(CC), 5(S), 3(TF)	13
3. Chadwick	5(CC), 2(BK), 2(VB), 2(WP)	11
4. Dana Hills	5(T), 5(CC)	10*
5. Rio Mesa	5(TF), 3(WP), 2(T)	10*
6. La Canada	5(VB), 3(SD), 2(WP)	10*
7. Laguna Beach	5(WP), 3(SD), 2(VB)	10*
8. Palm Desert	5(T), 5(SD)	10*
9. La Reina	5(CC), 3(VB), 2(T)	10*
10. Harvard-Westlake	5(BK), 3(S), 1(TF)	9*

*Order of finish determined by tiebreaker system

**All possible tiebreakers exhausted

MINUTES OF THE EXECUTIVE COMMITTEE MEETING

MAY 20, 2009

This meeting of the CIF Southern Section Executive Committee was called to order at 1:00 p.m. by President Sr. Cheryl Milner. All members were present with the exception of Gary Smidderks.

1. OPENING BUSINESS

E. Adopt Agenda – It was moved, seconded and approved with the following adjustments: items 5B and 6B will be moved behind 2A. There will also be no closed session during this meeting.

F. Approval of Minutes – It was moved and seconded to approved the minutes of the April 22, 2009 Executive Committee meeting. The motion was approved.

2. PUBLIC HEARING SESSION – There were outside parties wishing to speak at the meeting. It was noted, however, that anyone wishing to speak to the appeals would speak during the items.

5. OLDBUSINESS

B. Current 2010-2014 Releaguings Configurations and Alternate Proposals for Releaguings – Susie Arce stated the Releaguings Committee met on May 6, 2009, to hear appeals from the Mt. SAC, Northern, Orange County and Small School Areas. All procedures were followed. This agenda item was included for information purposes only, no action was necessary.

6. NEWBUSINESS

B. Releaguings Appeals – Mt. SAC Area, Northern Area, Orange County Area and Small Schools Area – Sr. Cheryl Milner explained the procedure of the process today. Presenters will have five minutes and responses will have two minutes. The Executive Committee will only recommend new proposals.

1. Northern Area

Oaks Christian High School – Jan Hethcock, athletic director, stated their concerns were with enrollment and competitive equity. They are a school of 760 students and enrollment of schools in the Marmonte League averages about two and a half times larger and Oaks Christian. Oaks Christian requests being placed in the Marmonte League for football only. Calabasas could switch with them for football only.

Westlake High School – Jim Benkert, athletic director, stated they oppose the proposal of Oaks Christian. The Marmonte League does not want to be fractioned into a football league only; they want Oaks Christian to come into the league for all sports.

Oak Park High School – Dick Billingsley, Tri-County Athletic Association president, stated they voted unanimously for Oaks Christian to go to the Marmonte League.

Calabasas High School – C.J. Foss, principal, stated they wanted to appeal the decision of May 6th placing Calabasas in the Tri-County Athletic Association for all sports. They want to be in the Marmonte League based on enrollment, competitive equity and geography. They want to be placed in the Marmonte League for all sports except football. They support the Oaks Christian proposal to switch league for football only.

Moorpark High School – Rob Dearborn, athletic director and Marmonte League president, stated Calabasas has not done well in the

Marmonte League. The league is in favor of the two schools switching in all sports. The girls water polo coach, athletic director and parents of Calabasas High School also spoke of their desire to stay in the Marmonte League.

Channel League Member Schools – Val Wyatt, Ventura High School principal, stated she represented six high schools in the Channel League. These schools asked that St. Bonaventure not be placed in the Channel League based on their won-loss scores. They support Proposal A. Dick Billingsley, Rob Dearborn and David Hess all stated they do not want St. Bonaventure in the Channel League because of competitive equity.

It was moved to create a Proposal C that includes Oaks Christian's and Calabasas' proposal to switch leagues for football only and includes Saint Bonaventure going to the Tri-County Athletic Association for all sports. The motion was seconded. The motion was amended to remove the Saint Bonaventure portion from this proposal. Proposal C adapts Proposal B to have Oaks Christian and Calabasas switch leagues for football only. The motion was approved: 13 ayes, 3 nays, 2 abstentions.

It was moved to place Saint Bonaventure in the Channel League for all sports. Calabasas would go to the TCAA for football only and Oaks Christian would go to the Marmonte League in all sports. The motion was seconded and approved, with 11 ayes, 5 nays and 2 abstentions.

2. Mt. SAC Area

Rowland High School – Robbie Robinson, principal, stated they are appealing their placement based on competitive equity and declining enrollment. They did not win a contest in any sport against any member of the San Antonio League. They would like to move to the Valle Vista League.

Diamond Ranch High School – Monica Principe, principal, requested the Executive Committee uphold the original proposal voted on by the area. They support Proposal A.

South Hills High School – Judy North, principal, stated the economic impact was not considered during releaguings and all of the cuts done in the districts. Travel affects what sports they offer and what they ask students to do. She supported Proposal B.

Walnut High School – Dave Schmidt, interim principal, stated his school would not be very successful with South Hills in his league. They are requesting relief from Proposal B and to move to the Valle Vista League for all sports.

It was moved to move Rowland High School from the San Antonio League to the Valle Vista League from Proposal B. The motion was seconded and approved with 13 ayes, 1 nay and 4 abstentions.

3. Small Schools Area

Riverside Christian – Dave DeWoody, athletic director, stated they wish to be removed from the Warrior League and placed in the Arrowhead League based on travel distance. There are also many sports that they field that the Warrior League does not. They fit well by enrollment and would have to cross league in the Warrior League and not in the Arrowhead League.

Arrowhead League – Lynsey Mikhail, league representative, stated Riverside Christian was moved to the Big Sky League due to geography and competitive equity. They have a middle school program and the schools in the Arrowhead League do not. It will not be equitable in that sense.

Animo Leadership Charter High School – Sergio Medrano, athletic Director, stated Animo would like to move from the Harbor League to the Gold Coast Athletic Conference (GCAC). The Harbor League is a four-school league. Shalhevet would join the Harbor League in order to remain a four-school league. The Harbor League supports their request. Shalhevet will move from the Mulholland League to the Harbor League. The Mulholland League also supports the move of Shalhevet to go to the Harbor League.

It was moved to have Animo Leadership move from the Harbor League to the GCAC and to move Shalhevet from the Mulholland League to the Harbor League. It was seconded and approved with 13 ayes, 1 nay and 3 abstentions. (Wendy Doty had left the meeting prior to this motion.)

4. Orange County Area

Sunny Hills High School – Ed Atkinson, principal, stated they wanted to challenge the appeal of Brea Olinda High School because it violated appeal procedures and the Brown Act and felt it should be reconsidered.

Buena Park High School I – Ben Wolf, principal, felt adding Brea Olinda to the Freeway League would disrupt the competitive equity.

Sunny Hills High School – Ralph Trigsted, athletic director, stated the releaguings process was well done and the original proposal was voted 56-16.

Laguna Hills High School – Sean Boulton, principal, stated he was appealing due to competitive equity. They are a declining enrollment district. They would like to be moved to the Pacific Coast League along with San Juan Hills.

It was moved to have the Southern Section office investigate the allegation made by Sunny Hills High School and was seconded. After discussion, the motion was amended to have the Southern Section office investigate the alleged violations of the Blue Book under the first paragraph of the Releaguings Procedures. The motion was seconded and approved.

It was moved from Proposal A to have Laguna Hills High School and San Juan Hills High School go to the Pacific Coast League and move Western High School from the Empire League to the Orange League. The motion was seconded and approved with 11 ayes, 2 nays and 2 abstentions. (Sue Kuwabara had left the meeting prior to this motion.) This will be Proposal C.

It was moved to move Western High School from the Empire League to the Orange League from Proposal A. It was seconded and approved, 11 ayes, 3 nays and 2 abstentions. This will be Proposal D.

3. ACTION ITEMS

A. STATE FEDERATED COUNCIL NON-ACTION ITEMS

1. STATE351 – Master Plan for the Addition of State and Regional Championships (See EXEC. MINUTES 2 page 22)

2009 CIF SOUTHERN SECTION BOYS TRACK & FIELD CHAMPIONS

<u>EVENT</u>	<u>DIVISION I</u>	<u>DIVISION II</u>	<u>DIVISION III</u>	<u>DIVISION IV</u>
100 Meters	Kyle Middlebrooks Fountain Valley, 10.51	Maxwell Dyce Moorpark, 10.43	Randall Carroll Cathedral, 10.39	Devin Spann Serra, 10.70
200 Meters	Reggie Wyatt La Sierra, 21.21	Kenny Jackson Elsinore, 21.22	Randall Carroll Cathedral, 20.93	Robert Woods Serra, 21.43
400 Meters	Reggie Wyatt La Sierra, 46.45	Garrett Baxter Canyon/Anaheim, 48.85	Jalen Craver Artesia, 47.70	Robert Woods Serra, 47.31
800 Meters	Ruben Danielsen Rancho Verde, 1:53.79	Sean Krinik Valencia/Placentia, 1:51.82	Chris Cheng Harvard-Westlake, 1:54.07	Bryce Van Boxtel Shandon, 1:55.55
1600 Meters	Toby Villalva El Toro, 4:11.06	Elias Gedyon Loyola, 4:14.14	Sam Pons South Pasadena, 4:20.87	Jake Jeanson Woodcrest Chr., 4:17.94
3200 Meters	Noe Ramirez Vista Murrieta, 9:08.08	Heyden Woof Adolfo Camarillo, 9:04.72	Sam Pons South Pasadena, 9:05.74	Jake Jeanson Woodcrest Chr., 9:26.04
110 Meter HH	Devalle Pedrogo Mission Viejo, 13.95	Jonathan Cabral Agoura, 14.15	Krist Porayanee South Pasadena, 14.17	Van Alexander Serra, 15.16
300 Meter IH	Reggie Wyatt La Sierra, 35.74	Andy Pinon Pioneer Valley, 38.32	Jimmy Martin Santa Margarita, 37.89	Slater Ezell Ontario Chr., 39.28
400 Meter Relay	Poly/Long Beach 41.32	Rio Mesa 41.72	Cathedral 41.03	Serra 41.21
1600 Meter Relay	Rancho Verde 3:14.94	Dos Pueblos 3:19.98	Artesia 3:16.61	Santa Ynez 3:24.96
High Jump	Nick Ross Vista Murrieta, 7-01	Obum Gwacham Ayala, 6-07	Miles Beal St. John Bosco, 6-07	Jules Sharpe Oaks Christian, 6-11
Long Jump	Nick Ross Vista Murrieta, 22-10.25	Marcellus Golliday Eastside, 22-07.25	Sheldon Price Bishop Amat, 23-02.50	Niko DiMartino Oaks Christian, 22-05.75
Triple Jump	Curtis Wilson Rancho Verde, 50-06.75	Obum Gwacham Ayala, 47-11.00	Eric Rogers Charter Oak, 46-07.25	Jules Sharpe Oaks Christian, 45-10.00
Shot Put	Jordan Paea Ventura, 57-00.25	Austin Field Arroyo Grande, 62-04.75	Brandon Greenberg Crespi, 56-05.25	John Sua St. Joseph/SM, 51-11.50
Discus Throw	Jake Pendelton Esperanza, 163-00	Daniel Swarbrick Saugus, 178-08	Conor McCullough Chaminade, 170-02	John Sua St. Joseph/SM, 156-09
Pole Vault	Sean McNanny Mission Viejo, 14-09.	Michael Woepse Mater Dei, 15-09	Eric Simms Servite, 15-03	Brett Maddux St. Bonaventure, 14-09

FINAL TEAM STANDINGS

<u>PLACE</u>	<u>DIVISION I</u>	<u>DIVISION II</u>	<u>DIVISION III</u>	<u>DIVISION IV</u>
1	Dana Hills - 59	Loyola - 61.5	Notre Dame/SO - 60	Serra - 125.5
2	Rancho Verde - 58	Elsinore - 42	Cathedral - 44	Oaks Christian 59
3	Vista Murrieta - 51	Dos Pueblos - 31	South Pasadena - 40	St. Bonaventure - 48

LONG BEACH POLY TAKES GIRLS TITLE AT 2009 CIF STATE TRACK AND FIELD CHAMPIONSHIPS; CATHEDRAL AND LA SIERRA SHARE TITLE WITH TWO OTHERS

Long Beach Poly won the girls title at the 2009 CIF State Track and Field Championships, held on June 5-6 at Veterans Memorial Stadium on the campus of Buchanan High School in Clovis.

The Lady Jackrabbits took the team title with a 45 points followed by Gardena Serra with 28 points.

Claremont (20 points) at 4th, Diamond Ranch (16 points) at 6th, Marlborough (14 points) and Highland tied at 8th were the other Southern Section teams to place in the Top-10.

The Phantoms of Cathedral and the Eagles of La Sierra shared the boy's title with Frontier High School (Bakersfield) and Clovis East (Fresno) both from the Central Section. All four schools finished with 20 points.

Serra (16 points) at 6th, Ayala (14 points) at 8th, Vista Murrieta (13 points) at 9th and Orange Lutheran (12 points) at 10th also finished in the Top-10 on the boy's side.

The Cathedral boy's team was led by two-time double-winner Randall Carroll in the 100 meter dash (10.38) and the 200 meter dash (21.08).

2009 CIF SOUTHERN SECTION GIRLS TRACK & FIELD CHAMPIONS

<u>EVENT</u>	<u>DIVISION I</u>	<u>DIVISION II</u>	<u>DIVISION III</u>	<u>DIVISION IV</u>
100 Meters	Jessica Davis Highland, 11.45	Valexsia Droughn Rio Mesa, 11.61	Kylie Price Bishop Amat, 11.88	Melanise Chapman Paraclete, 11.66
200 Meters	Jessica Davis Highland, 23.68	Valexsia Droughn Rio Mesa, 24.23	Angela Clague San Luis Obispo, 24.34	Aijah Urssery St. Mary's Academy, 24.19
400 Meters	Akawkaw Ndigabor Poly/Long Beach, 53.98	Gabrielle Scott Woodbridge, 54.94	Angela Clague San Luis Obispo, 55.59	Turquoise Thompson Serra, 54.07
800 Meters	Aly Drake Valencia/Valencia, 2:09.95	Sakia Sailinuu Eisenhower, 2:15.67	Erica Capellino Palos Verdes, 2:16.85	Carlyle Davis Marlborough, 2:10.82
1600 Meters	Catrina McAlister Arcadia, 4:54.14	Chloe Curtis Redondo Union, 4:54.14	Staci Foster Lutheran/O, 4:53.00	Savannah Camacho Templeton, 4:57.15
3200 Meters	Alexandra Dunne San Clemente, 10:33.24	Kaylin Mahoney Saugus, 10:38.91	Melissa Skiba Oak Park, 10:44.00	Sarah Pearson La Reina, 10:55.98
100 Meter HH	Monisha Davis Etiwanda, 14.07	Kori Carter Claremont, 13.64	Karynn Dunn Diamond Ranch, 14.06	Ashtyn Baltimore Marlborough, 13.87
300 Meter LH	Nyjah Cousar Wilson/Long Beach, 42.44	Kori Carter Claremont, 42.96	Emily Allis San Luis Obispo, 43.95	Turquoise Thompson Serra, 41.61
400 Meter Relay	Rancho Verde 45.76	Rio Mesa 47.19	San Luis Obispo 48.12	St. Mary's Academy 45.50
1600 Meter Relay	Poly/Long Beach 3:45.42	Colony 3:50.94	Artesia 3:51.89	Serra 3:48.37
High Jump	Tara Richmond Poly/Long Beach, 5-11	Riley Nizdil Rio Mesa, 5-07	Annie Giebelhaus Lutheran/O, 5-05	Zibby Boyer Poly/Pasadena, 5-05
Long Jump	Brittany Bozeman Rancho Verde, 19-07.50	Shanice Stewart Carter, 18-07.50	Karynn Dunn Diamond Ranch, 20-01.75	Ashtyn Baltimore Marlborough, 19-11.75
Triple Jump	Melia Cox Poly/Long Beach, 39-01.00	Ashley Perkins Norco, 39-08.75	Karynn Dunn Diamond Ranch, 39-08.00	Rukayah Bent-Mikail St. Mary's Acad., 39-09.75
Shot Put	Kristen Wilson Ventura, 43-04.50	Jasmine Burrell North Torrance, 44-05.50	Kayla Kovar Burroughs/R, 42-07.75	Teresa Loya St. Joseph/SM, 43-00.75
Discus Throw	Shaylnn Fisher Great Oak, 135-06	Brooke Shepard Arroyo Grande, 136-08	Maddie Casanova Alemany, 135-06	Teresa Loya St. Joseph/SM, 130-01
Pole Vault	Lauren Graham Quartz Hill, 12-06	Allison Koressel Huntington Beach, 12-06	Claire Hawkins Santa Margarita, 12-06	Siera Hearne Paraclete, 11-06

FINAL TEAM STANDINGS

<u>PLACE</u>	<u>DIVISION I</u>	<u>DIVISION II</u>	<u>DIVISION III</u>	<u>DIVISION IV</u>
1	Poly/Long Beach - 100.5	Rio Mesa - 62	San Luis Obispo - 90	Serra - 108
2	Rancho Verde - 81	Saugus - 51	Corona del Mar - 50	St. Mary's Academy - 87
3	Wilson/Long Beach - 42	Norco - 28	Lutheran/Orange - 50	Paraclete - 67

La Sierra was paced by double-winner Reggie Wyatt who claimed titles in the 400 meter dash (46.13) and the 300 meter hurdles (36.71).

Other Southern Section individual winners on the boy's side Sean Krinik from Valencia/Placentia in the 800 meter run (1:51.83); Nick Ross of Vista Murrieta in the high jump (7-01.00) and Michael Woepse of Mater Dei in the pole vault (16-05.00).

The Serra 4x100 meter relay team (40.67) claimed that race for the Cavaliers and the Orange Lutheran 4x400 team took home the title (3:14.53) in that race.

On the girl's side, Poly was led by their 4x100 meter relay team (45.88).

Other Southern Section highlights on the girl's side included outstanding championship efforts turned in by Valexsia Droughn of Rio Mesa in the 100 meter dash (11.54); Turquoise Thompson of Serra in the 400 meter dash (53.10); Aly Drake from Valencia/Valencia in the 800 meter run (2:07.45); Karynn Dunn of Diamond Ranch in the long jump (20-03.25); and double winner Kori Carter from Claremont in the 100 meter hurdles (13.59) and, for a second consecutive year, in the 300 meter hurdles (41.26).

Serra also claimed the girl's 4x400 meter relay crown with a time of 3:42.91.

2009 CIF SOUTHERN SECTION-TOYOTA BASEBALL PLAYOFF RESULTS

DIVISION I

Wild Card Round: Brea Olinda 1, Moorpark 0; Saugus 4, Oxnard 2; Temescal Canyon 9, Santiago/Corona 0; Wilson/Long Beach 4, Roosevelt 2; Vista Murrieta 8, Newbury Park 4; Mission Viejo 2, M.L. King 0; Adolfo Camarillo 7, Hart 6.

First Round: Norco 5, Brea Olinda 1; Temecula Valley 9, Esperanza 5; Tesoro 6, Poly/Long Beach 0; Mater Dei 6, Saugus 2; Edison 11, Lakewood 1; West Ranch 6, El Dorado 2; Dana Hills 6, Rio Mesa 3; Temescal Canyon 6, Simi Valley 5; Capistrano Valley 8, Wilson/Long Beach 4; Lutheran/Orange 3, Canyon/Anaheim 1; Marina 18, Heneme 2; Vista Murrieta 10, Valencia/Valencia 9; Millikan 8, Mission Viejo 4; Villa Park 2, Royal 1; Poly/Riverside 13, Chaparral 3; JSerra 3, Adolfo Camarillo 2.

Second Round: Norco 3, Temecula Valley 1; Mater Dei 7, Tesoro 4; Edison 13, West Ranch 1; Dana Hills 2, Temescal Canyon 1; Capistrano Valley 4, Lutheran/Orange 0; Marina 5, Vista Murrieta 3; Millikan 1, Villa Park 0; Poly/Riverside 5, JSerra 3.

Quarterfinals: Mater Dei 7, Norco 4; Edison 3, Dana Hills 2; Capistrano Valley 11, Marina 0; Poly/Riverside 5, Millikan 2.

Semifinals: Edison 2, Mater Dei 1; Capistrano Valley 1, Poly/Riverside 0.

Final: Capistrano Valley 1, Edison 0.

DIVISION II

Wild Card Round: Rancho Cucamonga 9, Valley View 2; Glendora 10, West Torrance 1; Redlands East Valley 11, Pasadena 0; Mayfair 4, Redlands 3; Santa Barbara 6, Loyola 4; Bellflower 5, Burbank 2; Alta Loma 10, Paso Robles 3; Alemany 2, Vista del Lago 0; Damien 10, A.B. Miller 4; Rialto 5, La Sierra 2; Chino Hills 5, Burroughs/Burbank 2; Atascadero 5, San Marcos 4; Mira Costa 6, Valencia/Placentia 1; Huntington Beach 14, Glenn 8; Los Osos 8, Peninsula 1; Buena 5, St. Francis 3; Crescenta Valley 5, Righetti 4.

First Round: El Toro 4, Rancho Cucamonga 2; Redlands East Valley 4, Glendora 0; San uUis Obispo 5, Mayfair 2; Santa Barbara 2, Arcadia 1; Pacifica/Garden Grove 9, Bellflower 3; Crespi 6, Alta Loma 0; Dos Pueblos 7, Alemany 2; Damien 4, Palos Verdes 1; Notre Dame/Sherman Oaks 8, Rialto 0; Chino Hills 4, La Mirada 3; Foothill 11, Atascadero 2; Mira Costa 7, Upland 6; Huntington Beach 5, Chino 3; Arlington 8, Los Osos 6; Cypress 11, Buena 10; Yucaipa 15, Crescenta Valley 7.

Second Round: Redlands East Valley 6, El Toro 2, San Luis Obispo 4, Santa Barbara 3; Crespi 2, Pacifica/Garden Grove 1; Damien 20, Dos Pueblos 3; Chino Hills 3, Notre Dame/Sherman Oaks 1; Foothill 4, Mira Costa 1; Huntington Beach 3, Arlington 1; Yucaipa 10, Cypress 4.

Quarterfinals: Redlands East Valley 3, San Luis Obispo 2; Crespi 6, Damien 2; Chino Hills 3, Foothill 2; Huntington Beach 10, Yucaipa 2.

Semifinals: Crespi 7, Redlands East Valley 5; Huntington Beach 9, Chino Hills 8.

Final: Crespi 8, Huntington Beach 1.

DIVISION III

Wild Card Round: Hawthorne 10, Segerstrom 0; Palmdale 8, Montebello 0; El Rancho 6, Walnut 3; Laguna Hills 6, Wilson/Hacienda Heights 1; Santa Monica 1, Knight 0; Los Altos 3, Elsinore 2; Gahr 5, Rancho Alamitos 4; Pacific 12, Eastside

0.
First Round: Beckman 6, Hawthorne 1; La Serna 10, La Quinta/Westminster 7; Charter Oak 13, Cajon 4; Palmdale 4, Nogales 3; Downey 16, El Rancho 0; Ocean View 7, Paloma Valley 4; Bell Gardens 9, Beverly Hills 8; Lancaster 13, Laguna Hills 12; Santa Monica 3, San Geronimo 2; Los Altos 4, Orange 2; Corona del Mar 5, California 2; Paramount 5, Garden Grove 3; Hemet 8, Culver City 0; South Hills 4, Quartz Hill 3; Alhambra 8, Gahr 4; Bonita 8, Pacific 0.

Second Round: Beckman 2, La Serna 0; Charter Oak 6, Palmdale 1; Downey 3, Ocean View 1; Lancaster 12, Bell Gardens 2; Los Altos 3, Santa Monica 1; Corona del Mar 7, Paramount 3; South Hills 7, Hemet 5; Bonita 9, Alhambra 2.

Quarterfinals: Beckman 5, Charter Oak 3; Lancaster 3, Downey 0; Corona del Mar 6, Los

Quinta/La Quinta 7, St. Bonaventure 5; El Segundo 6, Palm Desert 4; San Dimas 4, Sonora 0; Torrance 5, Palm Springs 0; Fullerton 14, Barstow 9; Kaiser 3, Anaheim 2; St. Paul 6, Northview 4.

Quarterfinals: Bishop Amat 13, La Quinta/La Quinta 5; San Dimas 11, El Segundo 8; Torrance 3, Fullerton 2; Kaiser 5, St. Paul 4.

Semifinals: San Dimas 6, Bishop Amat 5; Torrance 3, Kaiser 0.

Final: San Dimas 4, Torrance 2.

DIVISION V

Wild Card Round: Cathedral 3, Arroyo 2; Beaumont 10, Serrano 3; Montclair Prep 10, Lompoc 8; Citrus Hill 14, Azusa 3; Heritage 4, Big Bear 1; Paraclete 7, Los Angeles Baptist 1; Gladstone 9, Don Bosco Tech 2.

First Round: San Jacinto 3, Cathedral 1; Whittier Christian 3, St. Joseph/Santa Maria 2; Sultana 8, Riverside Christian 1; Sierra Vista 6, Arrowhead Christian 5; Calvary Chapel/Downey 4, South El Monte 2; Beaumont 11, Twentynine Palms 8; Aquinas 8, St. Monica 2; Woodcrest Christian 5, Montclair Prep 0; Maranatha 5, Citrus Hill 3; Mary Star of the Sea 8, La Puente 5; Cabrillo/Lompoc 3, Gabrielino 2; Campbell Hall 5, Heritage 3; Paraclete 2, Western Christian 1; Linfield Christian 3, Desert Hot Springs 0; Tahquitz 15, Hesperia 9; Santa Ynez 4, Gladstone 0.

Second Round: San Jacinto 2, Whittier Christian 1; Sultana 10, Sierra Vista 5; Beaumont 7, Calvary Chapel/Downey 4; Woodcrest Christian 7, Aquinas 3; Maranatha 9, Mary Star of the Sea 1; Campbell Hall 6, Cabrillo/Lompoc 4; Paraclete 7, Linfield Christian 6; Tahquitz 5, Santa Ynez 4.

Quarterfinals: San Jacinto 3, Sultana 1; Woodcrest Christian 8, Beaumont 1; Maranatha 4, Campbell Hall 0; Tahquitz 7, Paraclete 3.

Semifinals: Woodcrest Christian 7, San Jacinto 3; Maranatha 10, Tahquitz 4.

Final: Maranatha 3, Woodcrest Christian 1.

DIVISION VI

Wild Card Round: Oakwood 10, Lutheran/La Verne 5; Capistrano Valley Christian 13, Calvary Chapel/Moreno Valley 4; Upland Christian 5, Desert Chapel 4; Hesperia Christian 10, Redlands Adventist Academy 6; Bellarmine Jefferson 19, La Sierra Academy 1; Kern Valley 14, Flintridge Prep 10; Grace Brethren 16, Sierra Canyon 0; Lone Pine 5, Excelsior Education Center 4.

First Round: Bloomington Christian 8, Oakwood 4; Crossroads 12, Academy for Academic Excellence 2; Capistrano Valley Christian 4, Southlands Christian 3; Santa Paula 6, Rio Hondo Prep 0; Oxford Academy 10, Upland Christian 1; Desert Christian/Lancaster 9, Bishop Union 8; Salesian 8, Buckley 6; Vasquez 22, Hesperia Christian 4; Windward 6, Bellarmine Jefferson 0; Baptist Christian 2, Viewpoint 1; Boron 18, Victor Valley Christian 9; Nordhoff 9, Kern Valley 1; Poly/Pasadena 8, Grace Brethren 4; Sage Hill 11, St. Anthony 6; Saddleback Valley Christian 17, California Lutheran 0; Rosamond 12, Lone Pine 0.

Second Round: Crossroads 15, Bloomington Christian 7; Santa Paula 9, Capistrano Valley Christian 1; Oxford Academy 7, Desert Christian/Lancaster 6; Vasquez 10, Salesian 3; Windward 7, Baptist Christian 0; Boron 7, Nordhoff 4; Poly/Pasadena 6, Sage Hill 2; Rosamond 2, Saddleback Valley Christian 1.

See **BASEBALL** page 23.

Altos 3; South Hills 4, Bonita 3.

Semifinals: Beckman 15, Lancaster 3; South Hills 9, Corona del Mar 3.

Final: South Hills 8, Beckman 2.

DIVISION IV

Wild Card Round: Calvary Chapel/Santa Ana 8, North Torrance 1; La Quinta/La Quinta 4, Garey 1; Oak Park 8, Bishop Montgomery 0; Sonora 6, Temple City 1; Norte Vista 9, Century 1; Baldwin Park 6, Carpinteria 5; La Canada 7, South Torrance 4; Granite Hills 12, Indio 0.

First Round: Bishop Amat 4, Calvary Chapel/Santa Ana 1; La Habra 6, Savanna 1; St. Bonaventure 6, San Marino 5; La Quinta/La Quinta 3, Patriot 2; Palm Desert 6, Oak Park 0; El Segundo 11, Don Lugo 1; Sonora 12, Victor Valley 2; San Dimas 5, Laguna Beach 1; Torrance 12, Notre Vista 5; Palm Springs 4, Costa Mesa 2; Barstow 5, Monrovia 0; Fullerton 13, Baldwin Park 2; Anaheim 13, La Canada 3; Kaiser 4, Colony 2; St. Paul 2, Oaks Christian 1; Northview 5, Granite Hills 0.

Second Round: Bishop Amat 9, La Habra 5; La

2009 CIF SOUTHERN SECTION-TOYOTA SOFTBALL PLAYOFF RESULTS

DIVISION I

Wild Card Round: Kennedy 2, Westlake 1; Esperanza 6, Roosevelt 4; Lutheran/Orange 9, Canyon/Canyon Country 3; Agoura 5, Adolfo Camarillo 0.

First Round: Norco 4, Kennedy 0; El Toro 3, Santa Margarita 2; Thousand Oaks 5, Saugus 0; Pacifica/Oxnard 4, Marina 2; Esperanza 5, Mater Dei 2; El Modena 3, Cypress 0; Moorpark 4, Rio Mesa 1; Hart 1, Trabuco Hills 0; Canyon/Anaheim 3, Lutheran/Orange 0; Pacifica/Garden Grove 1, M.L. King 0; Los Alamitos 5, Simi Valley 0; Santiago/Corona 12, Oxnard 1; Edison 5, Brea Olinda 2; Foothill 7, Valencia/Placentia 0; Poly/Riverside 1, Rosary 0; Valencia/Valencia 8, Agoura 0.

Second Round: Norco 4, El Toro 0; Thousand Oaks 6, Pacifica/Oxnard 2; Esperanza 3, El Modena 0; Hart 1, Moorpark 0; Pacifica/Garden Grove 3, Canyon/Anaheim 1; Santiago/Corona 5, Los Alamitos 2; Edison 5, Foothill 4; Poly/Riverside 4, Valencia/Valencia 2.

Quarterfinals: Norco 7, Thousand Oaks 1; Hart 1, Esperanza 0; Santiago/Corona 1, Pacifica/Garden Grove 0; Poly/Riverside 1, Edison 0 (9 Innings).

Semifinals: Norco 2, Hart 0; Santiago/Corona 5, Poly/Riverside 1.

Final: Norco 5, Santiago/Corona 1.

DIVISION II

Wild Card Round: Millikan 6, Cerritos 0; Whittier 4, Mira Costa 3; Fontana 1, Temecula Valley 0; La Sierra 5, Santa Fe 3; A.B. Miller 4, Rancho Verde 3.

First Round: Vista Murrieta 12, Millikan 0; Valley View 5, Palos Verdes 0; Yucaipa 6, El Rancho 3; Upland 6, Colony 2; La Mirada 5, Whittier 4; Los Osos 1, Ontario 0; Canyon Springs 1, Fontana 0; Laguna Hills 6, Wilson/Long Beach 2; Beckman 11, La Sierra 2; Murrieta Valley 2, Arlington 1; Don Lugo 1, Norwalk 0; Redlands 5, Poly/Long Beach 0; Mayfair 4, California 3 (10 Innings); Irvine 5, Peninsula 4; Etiwanda 1, A.B. Miller 0.

Second Round: Vista Murrieta 7, Valley View 0; Yucaipa 2, Upland 0; Los Osos 4, La Mirada 1; Canyon Springs 3, Laguna Hills 0; Beckman 6, Murrieta Valley 0; Redlands 8, Don Lugo 0; Lakewood 1, Mayfair 0 (12 Innings); Etiwanda 5, Irvine 2.

Quarterfinals: Vista Murrieta 6, Yucaipa 2; Los Osos 3, Canyon Springs 2; Redlands 3, Beckman 0; Etiwanda 3, Lakewood 0.

Semifinals: Vista Murrieta 5, Los Osos 0; Etiwanda 1, Redlands 0.

Final: Etiwanda 4, Vista Murrieta 0.

DIVISION III

Wild Card Round: Chino 22, Burbank 1; Atascadero 12, Fillmore 2; Tesoro 5, Sunny Hills 0; Sonora 9, Paramount 2; Pioneer Valley 1, Lancaster 0; Patriot 7, San Geronio 0; St. Bonaventure 4, Gahr 0; Chino Hills 4, Mission Viejo 2; Quartz Hill 14, La Reina 0; Dana Hills 2, Downey 1; Charter Oak 6, Arcadia 4; Flintridge Sacred Heart 6, Arroyo Grande 0.

First Round: Chino 6, Cajon 0; Chaminade 5, Atascadero 4 (9 Innings); Tesoro 15, Bloomington 0; Warren 2, Highland 1 (13 Innings); Los Altos 4, Sonora 3 (10 Innings); Oak Park 2, Burroughs/Burbank 0; Aliso Niguel 9, Pioneer Valley 0; Ayala 7, Patriot 0; Crescenta Valley 3, Summit 1; St. Bonaventure 1, Rightetti 0; Chino Hills 4, Bonita 1; Alemany 12, Quartz Hill 3; Glendora 3, Dana Hills

0; Knight 5, Charter Oak 3; Colton 5, La Habra 3; Oaks Christian 11, Flintridge Sacred Heart 0.

Second Round: Chino 9, Chaminade 1; Tesoro 6, Warren 0; Los Altos 1, Oak Park 0; Ayala 4, Aliso Niguel 1; Crescenta Valley 5, St. Bonaventure 0; Chino Hills 2, Alemany 1 (9 Innings); Glendora 2, Knight 1; Oaks Christian 6, Colton 2.

Quarterfinals: Tesoro 1, Chino 0 (10 Innings); Los Altos 2, Ayala 0; Chino Hills 3, Crescenta Valley 2; Glendora 3, Oaks Christian 0.

Semifinals: Tesoro 8, Los Altos 0; Glendora 3, Chino Hills 0.

Final: Tesoro 4, Glendora 0.

DIVISION IV

Wild Card Round: Cabrillo/Lompoc 12, Culver

2009 CIF SOUTHERN SECTION TOYOTA SOFTBALL CHAMPIONS

DIVISION I

Norco

DIVISION II

Etiwanda

DIVISION III

Tesoro

DIVISION IV

North Torrance

DIVISION V

Whittier Christian

DIVISION VI

Marymount

DIVISION VII

Rosamond

City 5; South Torrance 7, Lompoc 0; Saddleback 10, La Quinta/Westminster 8.

First Round: Ocean View 6, Cabrillo/Lompoc 0; La Quinta/La Quinta 4, Hemet 0; Aquinas 5, Sultana 1; Torrance 2, Dos Pueblos 0; St. Joseph/Santa Maria 11, Ventura 1; North Torrance 1, Rancho Alamitos 0; Hesperia 19, Hawthorne 0; Arrowhead Christian 3, St. Joseph/Lakewood 1; Santa Monica 4, South Torrance 0; Bishop Montgomery 1, Buena 0; Paloma Valley 1, Palm Desert 0; Garden Grove 2, Segerstrom 0; Bishop Amat 7, Morro Bay 1; Lakeside 6, Rim of the World 1; Indio 2, Ontario Christian 0; El Segundo 9, Saddleback 0.

Second Round: La Quinta/La Quinta 2, Ocean View 1 (8 Innings); Torrance 2, Aquinas 1 (8 Innings); North Torrance 2, St. Joseph/Santa Maria 0; Hesperia 12, Arrowhead Christian 3; Santa Monica 4, Bishop Montgomery 3; Paloma Valley 2, Garden Grove 0; Bishop Amat 5, Lakeside 0; El Segundo 11, Indio 7.

Quarterfinals: La Quinta/La Quinta 3, Tor-

rance 1; North Torrance 3, Hesperia 0; Paloma Valley 5, Santa Monica 0; El Segundo 1, Bishop Amat 0 (9 Innings).

Semifinals: North Torrance 1, La Quinta/La Quinta 0 (12 Innings); El Segundo 1, Paloma Valley 0.

Final: North Torrance 5, El Segundo 3.

DIVISION V

Wild Card Round: Barstow 5, Beaumont 4; Schurr 8, Gladstone 3; Paraclete 5, Mayfield 0; South Pasadena 7, Hamilton 3; Poly/Pasadena 6, Estancia 5; Woodcrest Christian 4, Flintridge Prep 1; Rowland 2, Notre Dame/Riverside 1; Covina 9, Magnolia 1; Valley Christian/Cerritos 6, La Puente 0; Granite Hills 7, Alhambra 6.

First Round: Barstow 7, Calvary Murrieta 0 (forfeit); Western 3, Costa mesa 2; San Dimas 16, Schurr 2; La Canada 8, Paraclete 2; San Jacinto 1, South Pasadena 0; Azusa 2, Victor Valley 0; South Hills 14, Mark Keppel 4; Village Christian 9, Poly/Pasadena 1; Woodcrest Christian 7, Montebello 6 (9 Innings); Northview 10, Savanna 1; Rowland 6, Sierra Vista 1; Whittier Christian 4, Temple City 3; Calvary Chapel/Santa Ana 6, Covina 5; West Covina 6, Valley Christian/Cerritos 1; Heritage 5, Rio Hondo Prep 0; Riverside Christian 5, Granite Hills 2.

Second Round: Barstow 7, Western 2; San Dimas 2, La Canada 1; San Jacinto 10, Azusa 0; Village Christian 4, South Hills 2; Northview 4, Woodcrest Christian 3; Whittier Christian 2, Rowland 0; West Covina 10, Calvary Chapel/Santa Ana 3; Heritage 7, Riverside Christian 2.

Quarterfinals: San Dimas 6, Barstow 1; Village Christian 4, San Jacinto 0; Whittier Christian 6, Northview 0; Heritage 5, West Covina 4 (9 Innings).

Semifinals: San Dimas 2, Village Christian 0; Whittier Christian 2, Heritage 0.

Final: Whittier Christian 3, San Dimas 2 (8 Innings).

DIVISION VI

Wild Card Round: Malibu 6, Faith Baptist 5; Desert Mirage 6, Mesa Grande 4; Windward 1, Brethren Christian 0; Twentynine Palms 11, Desert Christian/Bermuda Dunes 1; Carpinteria 23, Marlborough 12.

First Round: La Salle 5, Malibu 3; Campbell Hall 8, Alverno 7; Arroyo 6, Baptist Christian 0; Big Bear 12, Silver Valley 0; Ramona Convent 13, Capistrano Valley Christian 1; Nordhoff 5, Providence 0; Desert Mirage 5, Lone Pine 4; South El Monte 24, Sacred Heart of Jesus 0; Marymount 20, Windward 1; Mary Star of the Sea 6, Gabrielino 2; San Gabriel Mission 7, Twentynine Palms 0; Grace Brethren 12, Santa Clarita Christian 2; Oxford Academy 8, St. Monica 0; Viewpoint 4, Boron 2; Yucca Valley 5, Calvary Chapel/Moreno Valley 0; Maranatha 5, Carpinteria 4.

Second Round: La Salle 12, Campbell Hall 0; Arroyo 2, Big Bear 1; Ramona Convent 4, Nordhoff 2; South El Monte 18, Desert Mirage 1; Marymount 12, Mary Star of the Sea 1; Grace Brethren 9, San Gabriel Mission 2; Oxford Academy 4, Viewpoint 1; Maranatha 9, Yucca Valley 7.

Quarterfinals: La Salle 6, Arroyo 2; South El Monte 9, Ramona Convent 0; Marymount 5, Grace Brethren 0; Maranatha 3, Oxford Academy 1.

Semifinals: La Salle 3, South El Monte 2; Marymount 8, Maranatha 0.

Final: Marymount 3, La Salle 2.

See **SOFTBALL** page 23.

CIFSS/DODGERS CELEBRATE 26TH ANNUAL KENNETH FAGANS TOYOTA "SHAKE FOR SPORTSMANSHIP" AWARDS PROGRAM

The CIF Southern Section and Los Angeles City Section, once again, teamed up with the Los Angeles Dodgers and Toyota to present the 27th Annual Kenneth Fagans "Shake for Sportsmanship" Awards. The awards ceremonies will take place prior to the Dodgers-Arizona Diamondbacks game on Monday, May 4.

Award recipients are determined by the members of their respective leagues. Although participating leagues may establish their own criteria, the CIF-SS offers the following guidelines for the selection process: participation, enthusiasm, behavior at home and away games, treatment of opponents and treatment of the contest officials. Judging is based not only on the student-athletes'

conduct, but also on the conduct of the school band members, drill teams, pep squads, cheerleaders and student-rooting sections.

The awards program also includes the Los Angeles City Section, which will announce 13 conference winners. In all, the program will encompass nearly 700 CIF-member high schools in southern and central California.

"We are very proud of this most important program," said Dr. Jim Staunton, CIF-SS Commissioner of Athletics. "Schools receiving this award are to be commended for the direction provided by their administrative and coaching staffs, and especially for the positive action of their

student body memberships. Shake for Sportsmanship goes hand-in-hand with our Victory with Honor and Character Counts programs and we are extremely proud to be a part of it."

Each of the honored schools will be presented with an attractive commemorative plaque, supplied by Toyota, for permanent display on campus.

"Speaking on behalf of both the Southern and L.A. City Sections, we wish to thank the Dodgers and Toyota for their continued efforts in promoting the spirit of good sportsmanship in high school athletics," added Staunton.

(See **SHAKE** page 23)

CIF-SS, DODGERS AND ADOHR FARMS' 2009 "SHAKE FOR SPORTSMANSHIP" AWARD WINNERS

<u>League</u>	<u>School</u>	<u>League</u>	<u>School</u>	<u>League</u>	<u>School</u>
Academy	Capistrano Vly Chr	High Desert	Mojave	Santa Cruz	Did Not Participate
Agape	Acady Acad. Excel	Hi-Lo	Did Not Participate	Santa Fe	St. Anthony
Almont	Mark Keppel	Horizon	Did Not Participate	Sea View	Did Not Participate
Alpha	Did Not Participate	Inland Valley	Valley View	Sierra	Ayala
Arrowhead	Did Not Participate	International	Did Not Participate	South Coast	Did Not Participate
Baseline	Did Not Participate	Liberty	Did Not Participate	Southwestern	Temecula Valley
Bay	Mira Costa	Los Padres	Did Not Participate	Suburban	Did Not Participate
Big VIII	Centennial/Corona	Majestic	Did Not Participate	Sunbelt	Did Not Participate
Big Sky	Woodcrest Christian	Marmonte	Did Not Participate	Sunkist	Summit
Camino Real	Mary Star of the Sea	Miramonte	Did Not Participate	Sunset	Newport Harbor
Century	Villa Park	Mission	Flintridge Sacred Hrt	Sunshine	Ramona Convent
Channel	Did Not Participate	Mission Valley	Did Not Participate	Tri-Valley	Villanova Prep
Christian	Western Christian	Mojave River	Did Not Participate	Trinity	Did Not Participate
Citrus Belt	Eisenhower	Montview	Sierra Vista	Valle Vista	Did Not Participate
Coast Valley	Did Not Participate	Moore	Lakewood	Victory	Desert Chapel
Condor	Did Not Participate	Mountain Pass	Did Not Participate	Warrior	Did Not Participate
De Anza	Desert Mirage	Mt. Baldy	Don Lugo	Westside	Did Not Participate
Del Rey	Bishop Montgomery	Mulholland	Did Not Participate	<u>Los Angeles City Section Winners</u>	
Del Rio	Did Not Participate	Ocean	Did Not Participate	<u>Conference</u>	<u>School</u>
Delphic	Did Not Participate	Olympic	Did Not Participate	Coliseum	Dorsey
Desert Mountain	Did Not Participate	Omega	Did Not Participate	Crosstown	Oscar de la Hoya
Desert Sky	Did Not Participate	Orange	Santa Ana Valley	East Valley	Canoga Park
Desert Valley	Did Not Participate	Orange Coast	Estancia	Eastern	Bell
Empire	Did Not Participate	PAC 7	Did Not Participate	Freeway	Central City
Express	Orangewood Acad.	Pacific	Arcadia	Marine	Narbonne
Foothill	Valencia/Valencia	Pacific Coast	Corona del Mar	Northern	Marshall
Freedom	Did Not Participate	Pacific View	Channel Islands	Ocean	Gertz-Ressler
Freeway	Did Not Participate	Pioneer	Did Not Participate	Southern	Contreras Ed. Ctr.
Frontier	Oaks Christian	Prep	Did Not Participate	Valley	Vaughn LC
Garden Grove	Did Not Participate	Rio Hondo	Did Not Participate	Valley Mission	Monroe
Golden	Did Not Participate	San Andreas	Did Not Participate	West Valley	Granada Hills
Golden West	Did Not Participate	San Antonio	Walnut	Western	University
Harbor	Did Not Participate	San Gabriel Vly.	Did Not Participate		
Heritage	Did Not Participate	San Joaquin	Saddleback Vly Chr		

2009 CIF SOUTHERN SECTION-TOYOTA BOYS TEAM TENNIS PLAYOFF RESULTS

DIVISION I

Wild Card Round: West Torrance 16, Simi Valley 2.

First Round: University 16, Capistrano Valley 2; Calabasas 15, Dos Pueblos 3; Peninsula 12, Newport Harbor 6; Troy 14, Servite 4; Harvard-Westlake 14, Westlake 4; Woodbridge 15, Aliso Niguel 3; Los Alamitos 10, Santa Margarita 8; Palos Verdes 15, Newbury Park 3; Santa Barbara 13, West Torrance 5; Dana Hills 17, Sonora 1; Northwood 15, Irvine 3; Mater Dei 16, St. Francis 2; Corona del Mar 17, Sunny Hills 1; Mira Costa 13, Marina 5; Loyola 11, Trabuco Hills 7; Thousand Oaks 16, San Marcos 2.

Second Round: University 13, Calabasas 5; Troy 15, Peninsula 3; Harvard-Westlake 11, Woodbridge 7; Palos Verdes 12, Los Alamitos 6; Santa Barbara 11, Dana Hills 7; Mater Dei 13, Northwood 5; Corona del Mar 10, Mira Costa 8; Thousand Oaks 15, Loyola 3.

Quarterfinals: University 12, Troy 6; Harvard-Westlake 17, Palos Verdes 1; Mater Dei 10, Santa Barbara 8; Thousand Oaks 12, Corona del Mar 6.

Semifinals: University 13, Harvard-Westlake 5; Thousand Oaks 11, Mater Dei 7.

Final: Thousand Oaks 10, University 8.

DIVISION II

Wild Card Round: Canyon/Anaheim 11, Poly/Pasadena 7; Burroughs/Burbank 11, Indio 7; South Pasadena 10, Canyon/Canyon Country 8; Paso Robles 15, Pacifica/Oxnard 3; Glendora 13, Los Altos 5.

First Round: Brentwood 13, Canyon/Anaheim 5; West Ranch 9, Bonita 9 (82-79); Arcadia 15, Atascadero 3; Temple City 16, Palm Springs 2; Villa Park 11, Burroughs/Burbank 7; Adolfo Camarillo 11, Arroyo Grande 7; Ayala 13, Flintridge Prep 5; Beverly Hills 14, South Pasadena 4; Palm Desert 18, Paso Robles 0; Valencia/Valencia 12, Burbank 6; El Dorado 15, Wilson/Hacienda Heights 3; Diamond Bar 15, Campbell Hall 3; San Luis Obispo 12, Crossroads 6; Santa Monica 15, Rio Mesa 3; Glendale 11, Webb 7; San Marino 15, Glendora 3.

Second Round: Brentwood 12, West Ranch 6; Temple City 12, Arcadia 6; Villa Park 11, Adolfo Camarillo 7; Beverly Hills 13, Ayala 5; Palm Desert 17, Valencia/Valencia 1; Diamond Bar 13, El Dorado 5; San Luis Obispo 10, Santa Monica 8; San Marino 14, Glendale 4.

Quarterfinals: Brentwood 16, Temple City 2; Beverly Hills 10, Villa Park 8; Palm Desert 14, Diamond Bar 4; San Marino 14, San Luis Obispo 4.

Semifinals: Brentwood 10, Beverly Hills 8; San Marino 11, Palm Desert 7.

Final: Brentwood 9, San Marino 9 (75-75, 12-6).

DIVISION III

Wild Card Round: Chaparral 10, Poly/Riverside 8; Kennedy 16, Carter 2; Malibu 16, Antelope Valley 2; Los Osos 13, Rancho Alamitos 5; Temecula Valley 13, Cypress 5; Jordan 15, Palmdale 3; M.L. King 13, Yucaipa 5.

First Round: Valencia/Placentia 14, Garden Grove 4; Torrance 11, Oak Park 7; Lakewood 17, Highland 1; Chaparral 12, Redlands East Valley 6; Vista Murrieta 15, Kennedy 3; Rancho Cucamonga 16, Bolsa Grande 2; Wilson/Long Beach 13, Serrano 5; Corona 10, Malibu 8; Poly/Long Beach 12, Los Osos 6; Temecula Valley 10, Quartz Hill 8; Redlands 14, Sultana 4; Santiago/Corona 11, El Segundo 7; Great Oak 11, Pacifica/Garden Grove 7; Oaks Christian 16, Jordan 2; La Quinta/

Westminster 17, Hesperia 1; Claremont 15, M.L. King 3.

Second Round: Valencia/Placentia 13, Torrance 5; Lakewood 10, Chaparral 8; Vista Murrieta 15, Rancho Cucamonga 3; Wilson/Long Beach 9, Corona 9 (83-70); Poly/Long Beach 12, Temecula Valley 6; Santiago/Corona 9, Redlands 9 (91-77); Oaks Christian 9, Great Oak 9 (77-75); Claremont 13, La Quinta/Westminster 5.

Quarterfinals: Valencia/Placentia 14, Lakewood 4; Vista Murrieta 13, Wilson/Long Beach 5; Santiago/Corona 10, Poly/Long Beach 8; Claremont 17, Oaks Christian 1.

Semifinals: Valencia/Placentia 13, Vista Murrieta 5; Claremont 15, Santiago/Corona 3.

Final: Claremont 13, Valencia/Placentia 5.

DIVISION IV

Wild Card Round: Templeton 13, Estancia 5; Hemet 11, Silverado 7; Schurr 11, Glenn 7; Norwalk 11, Warren 7.

First Round: Cerritos 13, Templeton 4; Milken Community 11, Paloma Valley 7; Mark Keppel 14, Burroughs/Ridgecrest 4; Thacher 15, Villanova Prep 3; Walnut 17, Hemet 1; Viewpoint 14, Schurr 4; Santa Ynez 15, Gahr 3; Sage Hill 14, Calvary Chapel/Santa Ana 4; Whitney 11, South Hills 7; Paramount 11, Lompoc 7; Buckley 9, San Gabriel 9 (80-75); Laguna Beach 16, Mayfair 2; Rowland 16, Elsinore 2; St. Joseph/Santa Maria 15, Bishop Diego 3; St. Margaret's 12, Granite Hills 6; Cate 15, Norwalk 3.

Second Round: Cerritos 12, Milken Community 6; Thacher 10, Mark Keppel 8; Viewpoint 12, Walnut 6; Sage Hill 9, Santa Ynez 9 (78-66); Whitney 16, Paramount 2; Laguna Beach 11, Buckley 7; Rowland 12, St. Joseph/Santa Maria 6; Cate 15, St. Margaret's 3.

Quarterfinals: Cerritos 13, Thacher 5; Sage Hill 10, Viewpoint 8; Laguna Beach 15, Whitney 3; Cate 15, Rowland 3.

Semifinals: Cerritos 9, Sage Hill 9 (82-67); Laguna Beach 13, Cate 5.

Final: Cerritos 15, Laguna Beach 3.

DIVISION V

Wild Card Round: Colton 10, Montclair 8; La Sierra 11, Summit 7; Santa Fe 12, St. Monica 6; Heritage 13, Desert Mirage 5; La Serna 10, Northview 8; Rosemead 16, Gladstone 2; Westminster 9, Patriot 9 (78-71); Ramona 13, Notre Dame/Riverside 5; Orange 12, Chaffey 6; Savanna 9, El Monte 9 (83-77); Valley Christian/Cerritos 14, Duarte 4; San Geronio 14, Arrowhead Christian 4; Woodcrest Christian 15, Whittier Christian 3; San Jacinto 10, Cajon 8; Rancho Verde 10, Azusa 8; Century 9, Covina 9 (79-70).

First Round: Segerstrom 16, Colton 2; La Sierra 12, Sierra Vista 6; Magnolia 15, Santa Fe 3; San Dimas 13, Heritage 5; La Serna 10, La Salle 8; Rosemead 17, Maranatha 1; Arroyo Valley 10, Westminster 8; Linfield Christian 16, Ramona 2; Don Bosco Tech 14, Orange 4; El Rancho 10, Savanna 8; Beaumont 12, Valley Christian/Cerritos 6; Arlington 16, San Geronio 2; Woodcrest Christian 16, Yucaipa Valley 2; Jurupa Valley 14, San

(See **TEAM TENNIS** on page 23)

2009 CIF SOUTHERN SECTION TOYOTA BOYS TENNIS TEAM CHAMPIONS

DIVISION I
Thousand Oaks
DIVISION II
Brentwood
DIVISION III
Claremont
DIVISION IV
Cerritos
DIVISION V
Segerstrom

BOYS INDIVIDUAL TENNIS RESULTS

SINGLES

First Round: John Huang (University) def. Connor Karen (Adolfo Camarillo) 6-1, 6-1; Warren Hardie (Dana Hills) def. Charlie Alvarado (Mater Dei) 7-6 (4), 7-5; Daniel McCall (Brentwood) def. Jeffrey Hawke (Palos Verdes) 7-6 (1), 6-4; Julian Arnold (San Luis Obispo) def. Justin Thompson (Troy) 6-1, 6-1; Jonny Wang (San Marino) def. Parker Kelley (Mira Costa) 6-1, 6-2; Clarke Spinosa (Claremont) def. Curtis Wu (Valencia/Placentia) 6-3, 6-2; Chris Freeman (Mater Dei) def. Denis Nguyen (Canyon/Anaheim) 2-6, 6-4, 6-3; Clay Thompson (Crossroads) def. Jonathan Huang (Foothill) 6-4, 6-1.

Quarterfinals: Warren Hardie def. John Huang 6-4, 6-0; Daniel McCall def. Julian Arnold 6-3, 3-6, 7-6 (6); Clarke Spinosa def. Jonny Wang 5-7, 6-1, 6-4; Clay Thompson def. Chris Freeman 6-1, 4-6, 6-4.

Semifinals: Warren Hardie def. Daniel McCall 6-3, 7-5; Clay Thompson def. Clarke Spinosa 6-2, 6-3.

Final: Clay Thompson def. Warren Hardie 6-3, 6-1.

DOUBLES

First Round: Denis Lin/Marcos Giron (Thousand Oaks) def. Trevor Campbell/Robert Henry (Burroughs/Brubank) 6-3, 6-1; Nick Chang/Lestter Yeh (San Marino) def. Sean Kesluk/Kyle Martin-Patterson (Harvard-Westlake) 6-2, 6-4; Jonathan Hammel/Edward Kim (Valencia/Placentia) def. Erik Lim/Bradley Royes (Palos Verdes) 3-6, 7-6 (5), 6-1; Parker Rhodes/Chris Damion (Corona del Mar) def. Brian Hoang/Justin Agbayani (Mater Dei) 2-6, 6-2, 6-4; Larry Pang/Attila Lassu (CAMS) def. Frank Liu/Trevor James (Claremont) 4-6, 7-5, 6-2; Evan Teufel/Spencer Simon (Santa Barbara) def. Dylan Tevlin/Nate Gong (Mira Costa) 6-1, 6-1; Andre Halabi/MIkey Zablan (Woodbridge) def. Kyle Bastardi/Chris Bastardi (Palm Desert) 6-7 (5), 7-6 (2), 6-1; Matt Siow/Reo Asami (University) def. Kevin Ginasu/Jack Ventura-Cruess (El Dorado) 6-2, 6-2.

Quarterfinals: Lin/Giron def. Chang/Yeh 6-2, 7-5; Hammel/Kim def. Rhondes/Damion 6-4, 7-5; Teufel/Simon def. Pang/Lassu 6-1, 6-2; Siow/Asami def. Halabi/Zablan 6-2, 6-1.

Semifinals: Lin/Giron def. Hammel/Kim 6-3, 6-3; Siow/Asami def. Teufel/Simon 7-6 (3), 6-1.

Final: Lin/Giron def. Siow/Asami 6-3, 6-2.

CIF SOUTHERN SECTION-TOYOTA 2009 SWIMMING AND DIVING CHAMPIONSHIP RESULTS

DIVISION I

200 Medley Relay - GIRLS: Edison (1:43.60*); BOYS: Newport Harbor (1:33.73).

200 Freestyle - GIRLS: Silken Jones, San Clemente (1:49.71); BOYS: Tom Shields, Edison (1:34.25**).

200 Individual Medley - GIRLS: Meghan Hawthorne, Chaminade (2:00.86); BOYS: Trevor Hoyt, Yucaipa (1:46.96*).

50 Freestyle - GIRLS: Cynthia Fascella, Fountain Valley (23.04); BOYS: Tony Cox, Alemany (20.69).

Diving - GIRLS: Paulina Guzman, Millikan (569.20); BOYS: Clay Pickney, Newport Harbor (594.90).

100 Butterfly - GIRLS: Cindy Tran, Edison (54.31); BOYS: Tom Shields, Edison (47.55*).

100 Freestyle - GIRLS: Cynthia Fascella, Fountain Valley (50.21); BOYS: Clint Johnson, Yucaipa (45.32).

500 Freestyle - GIRLS: Silken Jones, San Clemente (4:50.78); BOYS: Jon Daniec, Mission Viejo (4:22.19).

200 Freestyle Relay - GIRLS: Fountain Valley (1:34.94*); BOYS: Newport Harbor (1:24.83).

100 Backstroke - GIRLS: Cindy Tran, Edison (53.73); BOYS: Tony Cox, Alemany (48.51).

100 Breaststroke - GIRLS: Jordan Danny, Hart (1:01.78); BOYS: Trevor Hoyt, Yucaipa (55.21).

400 Freestyle Relay - GIRLS: Edison (3:28.18); BOYS: Edison (3:05.27).

Final Team Results - GIRLS: Edison (275); BOYS: Capistrano Valley (188.5).

*New Division I Record

**New National HS Federation Record

DIVISION II

200 Medley Relay - GIRLS: Glendora (1:48.66); BOYS: Poly/Pasadena (1:35.20*).

200 Freestyle - GIRLS: Andrea Grant, Walnut (1:50.74); BOYS: Andrew Saeta, Poly/Pasadena (1:36.99*).

200 Individual Medley - GIRLS: Noelle Tarazona, Claremont (2:01.32); BOYS: Scott Farley, San Marino (1:50.33).

50 Freestyle - GIRLS: Gretchen Jaques, Glendora (22.80*); BOYS: Josh Samuels, Villa Park (20.71).

Diving - GIRLS: Cosima Lenz, Poly/Pasadena (506.60); BOYS: John Geyer, La Canada (546.30).

100 Butterfly - GIRLS: Yumi So, Crescenta Valley (53.03*); BOYS: Chase Bloch, Oaks Christian (48.03*).

100 Freestyle - GIRLS: Gretchen Jaques, Glendora (49.81); BOYS: Jordan Harris, Los Osos (45.56).

500 Freestyle - GIRLS: Katy Campbell, La Canada (4:53.04); BOYS: Scott Farley, San Marino (4:27.85).

200 Freestyle Relay - GIRLS: Westlake (1:38.51); BOYS: Oaks Christian (1:25.36*).

100 Backstroke - GIRLS: Yumi So, Crescenta Valley (54.21*); BOYS: Andrew Saeta, Poly/Pasadena (49.17).

100 Breaststroke - GIRLS: Jackie Brousseau, Westlake (1:03.97); BOYS: Bart Kelly, Murrieta Valley (56.62).

400 Freestyle Relay - GIRLS: Westlake (3:35.19); BOYS: La Canada (3:06.44).

Final Team Results - GIRLS: Westlake (178.5); BOYS: La Canada (234.5).

*Division II Record

2009 CIF SOUTHERN SECTION TOYOTA SWIMMING/DIVING TEAM CHAMPIONS

GIRLS DIVISION I
Edison

GIRLS DIVISION II
Westlake

GIRLS DIVISION III
Palm Desert

GIRLS DIVISION IV
Maranatha

BOYS DIVISION I
Capistrano Valley

BOYS DIVISION II
La Canada

BOYS DIVISION III
Torrance

BOYS DIVISION IV
Patriot

DIVISION III

200 Medley Relay - GIRLS: Palm Desert (1:46.79*); BOYS: Cerritos (1:36.87).

200 Freestyle - GIRLS: Lynette Lim, Palm Springs (1:48.73); BOYS: Alwin Firmansyah, Cerritos (1:40.38).

200 Individual Medley - GIRLS: Kirstie Chen, Whitney (2:01.25*); BOYS: Hayden Palmer, Canyon Springs (1:50.93).

50 Freestyle - GIRLS: Katherine Tse, Mark Keppel (24.14); BOYS: Cameron Neely, Pacifica/Oxnard (21.25).

Diving - GIRLS: Jessica Warren, St. Margaret's (437.75); BOYS: Drake Escrofani, Rio Mesa (386.50).

100 Butterfly - GIRLS: Emily Andelson, Palm Desert (55.26*); BOYS: Vladimir Morozov, Torrance (49.27).

100 Freestyle - GIRLS: Shannon Landgrebe, Palm Desert (51.59); BOYS: Marcus Holland, Perris (45.52).

500 Freestyle - GIRLS: Lynette Lim, Palm Springs (4:46.57); BOYS: Hayden Palmer, Canyon Springs (4:31.14).

200 Freestyle Relay - GIRLS: Laguna Beach (1:38.37*); BOYS: Torrance (1:26.75).

100 Backstroke - GIRLS: Emily Andelson, Palm Desert (56.54); BOYS: Vladimir Morozov, Torrance (48.87).

100 Breaststroke - GIRLS: Elle Wohlmuth, Palm Desert (1:04.79); BOYS: See Han Lee, Torrance (56.74).

400 Freestyle Relay - GIRLS: Palm Desert (3:28.71*); BOYS: Torrance (3:11.91).

Final Team Results - GIRLS: Palm Desert (253); BOYS: Torrance (228).

*New Division III Record

DIVISION IV

200 Medley Relay - GIRLS: Maranatha (1:53.54); BOYS: Patriot (1:39.86).

200 Freestyle - GIRLS: Erica Brannon, St. Joseph/Santa Maria (1:55.24); BOYS: Alex Cisneros, Rancho Alamitos (1:45.36).

200 Individual Medley - GIRLS: Isabella Schamber, Maranatha (2:11.04); BOYS: Joshua Hanson, Immanuel Christian (1:57.46).

50 Freestyle - GIRLS: Amber Tan, Gabrielino (24.24); BOYS: Jack Galvan, Jurupa Valley (21.65).

Diving - GIRLS: Liana Diamond, Buckley (462.35*); BOYS: Nykola Bodnar, St. Anthony (415.90).

100 Butterfly - GIRLS: Mary Brown, Palmdale (58.76); BOYS: Luke Obert, Patriot (52.96).

100 Freestyle - GIRLS: Mary Hanson, Immanuel Christian (51.01*); BOYS: Jack Galvan, Jurupa Valley (47.88).

500 Freestyle - GIRLS: Maddie Mastrup, St. Joseph/Santa Maria (5:01.41); BOYS: Andrew Barmann, La Salle (4:36.64).

200 Freestyle Relay - GIRLS: Beaumont (1:44.33); BOYS: Patriot (1:29.52).

100 Backstroke - GIRLS: Mary Hanson, Immanuel Christian (55.17*); BOYS: Joshua Hanson, Immanuel Christian (52.86).

100 Breaststroke - GIRLS: Lilly Parks, Sierra Canyon (1:07.37); BOYS: Jonathan Masehiano, Maranatha (59.13).

400 Freestyle Relay - GIRLS: Maranatha (3:43.34); BOYS: Viewpoint (3:21.60).

Final Team Results - GIRLS: Maranatha (224); BOYS: Patriot (171.5).

*Division IV Record

RUSSELL

(Continued from page 4)

Russell provided leadership in formulating the first athletic code to encourage and assist California High Schools to sponsor girls' interscholastic athletic teams, 1964-66. First rules were adopted statewide in 1967, long before Title IX. Directed first Girls' High School Track and Field Championship Meet.

Hawaii became a state in 1960 and Russell was asked to assist the schools in establishing rules and policies for the Hawaii State Athletic Association.

National Collegiate Athletic Association (NCAA)

In the early 1960s, Russell was asked to represent the National Collegiate Athletic Association (NCAA) in arbitration proceedings in a dispute between the NCAA and the AAU (Amateur Athletic Union) regarding AAU control of amateur track and field athletes and their eligibility for participation in the Olympic Games. The dispute was first mediated by General Douglas MacArthur, appointed by President John F. Kennedy, then, upon MacArthur's death, by Robert F. Kennedy. The colleges won the right to participate in Olympic competition and a new organization was born, the United States Track and Field Federation, with Russell elected President.

Russell provided assistance and counsel to all California high schools regarding the administration of boys and girls sports teams.

As Technical Advisor to the National Federation of State High School Athletic Associations, Russell produced five official rules interpretation films for players and officials in basketball and track and field.

For twenty years, Russell was Commissioner of the Metropolitan Junior College Athletic Conference from 1962-81.

Russell assisted Duffy Daugherty and Bud Wilkinson with their Coach of the Year Football Clinics, serving as Manager of Southern California Clinic and National Exhibit Coordinator. The clinics were well attended by high school, community college, college and university football coaches and athletic directors.

In 1968, the State CIF Office moved to Santa Barbara, located at 470 South Patterson Ave.

Santa Barbara 1968-

Back in Santa Barbara, Russell became involved with his alma mater. He was nominated to the University of California Santa Barbara Alumni Association Board of Directors and served two terms as President in 1969 and 1970.

Russell also became involved with Old Spanish Days Fiesta...the community celebration that had led him to meet his wife. Old timers remember Bill and Dorothy hosted the Noches de Ronda show at the courthouse for 20 years, with Bill acting as popular Master of Ceremonies. He was active on the Board of Directors for 10 years, and in 1969, the directors of Old Spanish Days elected him El Presidente.

1980 saw Russell inducted into the Santa Barbara Athletic Round Table Hall of Fame as a Community Leader for extensive contributions in the field of athletics.

In 1981, Bill Russell was the recipient of the NFHS -National Federation of State High School Associations' highest honor. Granted to but one person each year "for outstanding services in the field of interscholastic activities at state and national levels," The Award of Merit was presented to Bill Russell in 1981 at the National Federation convention in Dearborn, Michigan.

In 1998, the UCSB Alumni Association honored Russell with their Distinguished Alumni Award for his far-reaching work in athletics, for service to UCSB, his city and his state.

Russell wrote his book, *A History of the California Interscholastic Federation: Boys and Girls Sports Teams in California High Schools*, covering the period from its inception 1914 to 2000.

He was a member of La Cumbre Golf and County Club since 1968, serving on its Executive Board from 1975 - 78 and 1988 - 91 and chairing golf and handicap committees. During that time he shot his age twice – at 69 and again at 80. Russell played golf till age 91.

A member of the Men's Garden Club, Russell's garden bloomed radiant with orchids and azaleas, protea and varietal bulbs, exotic shrubs and succulents.

Russell is survived by his daughter and granddaughter, Diana and Thea Vandervoort.

Memorial service will be held Thursday, August 20, 2009, 1:00 PM at Welch-Ryce-Haider Mortuary, 15 E. Sola Street, Santa Barbara. Reception to follow.

Submitted by
Diana Russell Vandervoort (edits by Erin Graffy)
10 Fairwood Lane
Santa Barbara, CA 93103

805 966-2028 hm
805 682-9644 wk M-F, 5-9
805 698-5203 cell

For submission Tuesday, August 18, 2009

2009 CIF SOUTHERN SECTION-TOYOTA BOYS VOLLEYBALL PLAYOFF RESULTS

DIVISION I

First Round: Loyola, Bye; Dana Hills def. Irvine 25-21, 25-20, 25-21; Palos Verdes def. Dos Pueblos 20-25, 26-28, 25-22, 28-26; Lutheran/Orange def. Woodbridge 25-18, 25-16, 25-12; St. John Bosco def. Newport Harbor 25-21, 18-25, 21-25, 25-21, 15-13; San Clemente def. Redondo Union 25-18, 25-12, 25-17; Foothill def. Harvard-Westlake 24-26, 25-20, 25-20, 25-17; Wilson/Long Beach def. San Marcos 25-13, 25-14, 25-14; Santa Barbara def. Lakewood 25-15, 25-20, 25-21; Edison def. Crespi 25-23, 22-25, 25-15, 25-15; Mater Dei def. Aliso Niguel 25-17, 25-17, 25-21; Corona del Mar def. Northwood 25-14, 25-16, 25-23; Santa Margarita def. Notre Dame/Sherman Oaks 25-12, 25-16, 25-12; Esperanza def. Poly/Long Beach 25-18, 25-16, 25-19; Huntington Beach def. Beckman 25-23, 25-17, 24-26, 25-12; Mira Costa def. Buena 25-12, 25-11, 25-12.

Second Round: Loyola def. Dana Hills 23-25, 25-18, 25-19, 29-31, 23-21; Lutheran/Orange def. Palos Verdes 25-21, 25-20, 20-25, 25-12; St. John Bosco def. San Clemente 20-25, 25-19, 25-21, 26-24; Wilson/Long Beach def. Foothill 25-15, 23-25, 25-22, 25-20; Santa Barbara def. Edison 25-18, 25-18, 23-25, 25-23; Mater Dei def. Corona del Mar 25-18, 25-20, 25-22; Esperanza def. Santa Margarita 25-22, 21-25, 25-21, 25-18.

Quarterfinals: Loyola def. Lutheran/Orange 25-16, 25-22, 25-18; Wilson/Long Beach def. St.

John Bosco 25-19, 25-15, 25-21; Mater Dei def. Santa Barbara 26-24, 23-25, 25-18, 25-20; Mira Costa def. Esperanza 25-17, 25-27, 25-19, 25-13.

Semifinals: Loyola def. Wilson/Long Beach 23-25, 25-21, 12-25, 25-16, 16-14; Mater Dei def. Mira Costa 25-21, 25-20, 25-22.

Final: Loyola def. Mater Dei 25-22, 25-22, 25-22.

DIVISION II

Wild Card Round: Hart def. Hueneme 25-10, 25-20, 25-15.

First Round: Laguna Beach def. Brea Olinda 25-16, 25-17, 25-17; Righetti def. Rio Mesa 25-14, 25-18, 25-16; Saddleback def. Saugus 25-22, 17-25, 25-13, 30-28; Agoura def. Crescenta Valley 27-29, 25-14, 25-18, 25-19; Valencia/Valencia def. Simi Valley 32-30, 25-17, 25-23; El Modena def. Arcadia 25-22, 25-17, 22-25, 25-22; San Luis Obispo def. Crossroads 25-22, 19-25, 25-10, 25-20; Royal def. Adolfo Camarillo 25-10, 25-16, 25-13; Claremont def. Villa Park 25-23, 25-17, 25-23; Brentwood def. Canyon/Canyon Country 22-25, 25-16, 25-15, 25-22; Thousand Oaks def. Oxnard 25-10, 25-10, 25-18; Calvary Chapel/Santa Ana def. Ocean View 25-12, 25-19, 19-25, 25-14; Arroyo Grande def. Burroughs/Burbank 21-25, 25-22, 25-20, 25-18; Costa Mesa def. El Dorado 21-25, 25-23, 25-23, 18-25, 15-12; Valley Christian/Cerritos def. Segerstrom 25-21, 25-8, 25-8; Westlake def. Hart 25-7, 25-10, 25-20.

Second Round: Laguna Beach def. Righetti 25-15, 25-20, 25-19; Agoura def. Saddleback 25-18, 25-15, 25-20; Valencia/Valencia def. El Modena 23-25, 25-22, 25-20, 25-12; Royal def. San Luis Obispo 25-13, 25-16, 25-22; Claremont def. Brentwood 25-14, 25-19, 25-22; Thousand Oaks def. Calvary Chapel/Santa Ana 25-15, 25-21, 25-21; Costa Mesa def. Arroyo Grande 25-18, 25-20, 23-25, 21-25, 17-15; Westlake def. Valley Christian/Cerritos 25-14, 27-29, 25-16, 25-22.

Quarterfinals: Laguna Beach def. Agoura 20-25, 25-21, 25-22, 25-21; Royal def. Valencia/Valencia 26-24, 25-18, 23-25, 22-25, 15-11; Thousand Oaks def. Claremont 30-32, 25-23, 25-23, 19-25, 18-16; Westlake def. Costa Mesa 25-20, 25-20, 25-27, 25-18.

Semifinals: Royal def. Laguna Beach 21-25, 25-19, 25-16, 25-20; Westlake def. Thousand Oaks 25-20, 25-19, 25-13.

Final: Westlake def. Royal 25-17, 25-22, 13-25, 21-25, 15-13.

DIVISION III

First Round: Quartz Hill, Bye; Bishop Diego def. Culver City 25-21, 25-22, 25-17; West Valley def. El Rancho 23-25, 25-17, 26-24, 25-18; Loara def. Norwalk 25-18, 25-14, 25-13; Santiago/Corona def. Kennedy 26-24, 23-25, 23-25, 25-13, 15-12; Santa Ynez def. Littlerock 25-14, 25-16, 25-17; Tahquitz def. Cerritos 25-17, 16-25, 25-17, 17-25, 15-12; Oak Park def. Santa Fe 25-18, 25-10, 25-13; Mayfair, Bye; California def. Highland 25-17, 21-25, 16-25, 25-22, 15-10; Hemet def. La Sierra 25-16, 25-20, 25-23; Cypress def. Antelope Valley 25-19, 25-23, 25-19; Santa Monica def. Bellflower 25-11, 25-6, 25-11; Oaks Christian def. St. Joseph/Santa Maria 25-12, 25-18, 25-20; Lancaster def. Paloma Valley 29-27, 25-19, 25-23; Norco, Bye.

Second Round: Quartz Hill def. Bishop Diego 25-16, 25-21, 25-14; West Valley def. Loara 18-25, 25-20, 25-22, 25-18; Santa Ynez def. Santiago/

Corona 25-23, 25-19, 21-25, 23-25, 15-12; Oak Park def. Tahquitz 21-25, 25-17, 25-23, 25-18; Mayfair def. California 25-20, 21-25, 25-19, 25-21; Cypress def. Hemet 23-25, 25-17, 25-23, 23-25, 15-11; Oaks Christian def. Santa Monica 25-23, 14-25, 25-22, 23-25, 15-11; Norco def. Lancaster 25-21, 25-12, 25-22.

Quarterfinals: Quartz Hill def. West Valley 25-14, 25-18, 25-20; Oak Park def. Santa Ynez 26-24, 25-23, 25-21; Mayfair def. Cypress 33-31, 25-21, 25-19; Norco def. Oaks Christian 25-14, 20-25, 25-18, 25-22.

Semifinals: Oak Park def. Quartz Hill 25-21, 26-24, 25-19; Norco def. Mayfair 26-24, 20-25, 25-18, 25-22.

Final: Norco def. Oak Park 22-25, 25-15, 25-16, 25-23.

DIVISION IV

Wild Card Round: El Segundo def. Santiago/Garden Grove 25-12, 25-20, 25-21; Paramount def. Holy Martyrs 25-11, 25-13, 25-17; Santa Ana Valley def. Redlands East Valley 23-25, 22-25, 25-12, 25-14, 16-14; Campbell Hall def. Arroyo Valley 25-13, 25-12, 25-18.

First Round: Downey def. El Segundo 21-25, 25-14, 25-15, 26-24; Los Altos def. A.B. Miller 25-16, 25-22, 25-16; San Marino def. Viewpoint 25-19, 20-25, 25-17, 25-23; Cathedral def. Los Angeles Baptist 25-16, 25-19, 25-20; San Gabriel def. La Salle 17-25, 25-16, 27-25, 23-25, 15-13; Temple City def. Rancho Alamitos 25-13, 27-25, 20-25, 25-27, 15-13; Magnolia def. Redlands 25-22, 25-17, 19-25, 25-16; South Torrance def. Paramount 25-15, 25-13, 25-18; Gabrielino def. Santa Ana Valley 27-25, 25-14, 25-15; Windward def. Providence 25-16, 25-19, 25-15; Garden Grove def. Schurr 25-11, 25-13, 25-13; Warren def. Garey 23-25, 25-16, 25-18; Montebello def. Anaheim 21-25, 25-19, 25-23, 25-19; Yucaipa def. Ganesha 26-24, 25-19, 24-26, 26-24; Torrance def. Oakwood 25-18, 25-18, 25-19; Bishop Montgomery def. Campbell Hall 25-10, 25-9, 25-15.

Second Round: Downey def. Los Altos 25-20, 25-18, 25-20; San Marino def. Cathedral 25-20, 17-25, 25-17, 25-18; Temple City def. San Gabriel 25-18, 25-19, 17-25, 25-22; South Torrance def. Magnolia 25-13, 25-21, 25-15; Gabrielino def. Windward 25-22, 23-25, 28-26, 25-15; Warren def. Garden Grove 26-24, 25-23, 26-28, 25-17; Montebello def. Yucaipa 25-15, 25-22, 26-24; Torrance def. Bishop Montgomery 25-22, 25-14, 18-25, 25-22.

Quarterfinals: Downey def. San Marino 25-16, 25-13, 25-22; South Torrance def. Temple City 25-21, 25-21, 24-26, 25-11; Gabrielino def. Warren 25-22, 32-30, 25-23; Torrance def. Montebello 25-20, 25-18, 27-25.

Semifinals: Downey def. South Torrance 25-13, 27-29, 25-19, 25-22; Torrance def. Gabrielino 25-14, 25-22, 25-21.

Final: Downey def. Torrance 25-21, 25-20, 25-22.

DIVISION V

Wild Card Round: San Gabriel Academy def. Orangewood Academy 21-25, 21-25, 25-19, 25-23, 15-7.

First Round: St. Margaret's def. San Gabriel

See VOLLEYBALL on next page

2008 CIF SOUTHERN SECTION TOYOTA BOYS VOLLEYBALL CHAMPIONS

DIVISION I
Loyola

DIVISION II
Westlake

DIVISION III
Norco

DIVISION IV
Downey

DIVISION V
Salesian

2009 CIF SOUTHERN SECTION-TOYOTA BOYS GOLF CHAMPIONSHIPS

TEAM FINALS

PL.	SCHOOL	SCORE
1.	Servite	381
2.	Beverly Hills	382
3.	Great Oak	388
4T.	La Quinta/La Quinta	389
4T.	Westlake	389
6T.	Santa Barbara	390
6T.	Wilson/Long Beach	390
8.	Harvard-Westlake	393
9.	Los Altos	395
10.	Villa Park	400

INDIVIDUAL FINALS

PL.	PLAYER/SCHOOL	SCORE
1.	Patrick Cantlay, Servite	66
2.	Brandon Hagy, Westlake	68
3.	Marco Fortades, Loyola	71
4T.	Tyler Shean, Santa Ynez	71
4T.	Shuai Wu, Mesa Grande	71
6T.	Jake Katz, Westlake	72
6T.	Niall Platt, Laguna Blanca	72
8T.	Daniel Inocencio, South Hills	73
8T.	Travis Russell, Newport Harbor	73
8T.	Arnold Yoon, La Mirada	73

BOYS VOLLEYBALL

(Continued from previous page)

Academy 25-15, 27-25, 25-7; Marshall def. St. Anthony 25-12, 26-24, 25-18; Laguna Blanca def. Southwestern Academy 25-21, 25-20, 25-20; Cantwell Sacred Heart def. Pacific Lutheran 25-23, 25-22, 25-22; Arrowhead Christian def. Bellarmine Jefferson 25-5, 25-12, 25-11; Avalon def. Brethren Christian 22-25, 25-22, 25-21, 25-19; Hillcrest Christian/Thousand Oaks def. Cate 25-21, 25-17, 25-21; Flintridge Prep def. CAMS 25-11, 25-14, 25-22; Chadwick def. Saddleback Valley Christian 25-19, 25-14, 25-13; Loma Linda Academy def. Don Bosco Tech 22-25, 28-26, 25-17, 25-17; Fillmore def. Glendale Adventist Academy 25-12, 15-25, 25-22, 17-25, 15-8; Sage Hill def. New Harvest Christian 25-7, 25-6, 25-8; Calvary Chapel/Downey def. Serra 25-18, 25-19, 25-20; Whitney def. Tarbut V'Torah 26-24, 25-15, 29-27; Vasquez def. West Valley Christian 25-21, 25-19, 25-14; Salesian def. Nordhoff 25-10, 25-9, 25-14.

Second Round: St. Margaret's def. Marshall 25-14, 25-4, 25-12; Cantwell Sacred Heart def. Laguna Blanca 27-25, 25-17, 25-20; Arrowhead Christian def. Avalon 25-12, 25-19, 25-6; Flintridge Prep def. Hillcrest Christian/Thousand Oaks 25-16, 25-21, 25-13; Chadwick def. Loma Linda Academy 18-25, 26-24, 19-25, 25-18, 15-13; Sage Hill def. Fillmore 25-18, 25-15, 19-25, 25-15; Whitney def. Calvary Chapel/Downey 25-21, 25-14, 25-12; Salesian def. Vasquez 25-13, 26-24, 25-19.

Quarterfinals: St. Margaret's def. Cantwell Sacred Heart 25-13, 25-21, 29-27; Flintridge Prep def. Arrowhead Christian 25-23, 25-21, 21-25, 25-19; Sage Hill def. Chadwick 25-23, 25-20, 25-23; Salesian def. Whitney 25-18, 25-16, 25-18.

Semifinals: St. Margaret's def. Flintridge Prep 25-15, 25-13, 25-23; Salesian def. Sage Hill 25-16, 25-16, 25-23.

Final: Salesian def. St. Margaret's 25-22, 23-25, 25-22, 25-17.

CIF-SS MEETING DATES 2008-2009

DAY	DATE	TYPE
Thursday	August 14	Executive Committee Meeting
Sunday-Tuesday	September 21-23	Workshop and New Member Orientation
Thursday	September 25	National Federation Section 7/8 Meeting
Thursday	October 23	Executive Committee Meeting
Friday	October 31	Southern Section Council Meeting
Wednesday	November 5	<i>Deadline for Southern Section Proposals - October 2</i>
Friday-Tuesday	January 2-6	State Federated Council Meeting
Friday-Sunday	January 16-18	Executive Committee Meeting
Thursday	January 22	National Federation Winter Meeting
Friday-Saturday	February 6-7	Executive Committee Meeting
Thursday	March 6	Southern Section Council Meeting
Wednesday	April tbd	<i>Deadline for Southern Section Proposals - December 19</i>
Tuesday	April 23	State Federated Council Meeting
Wednesday-Sunday	April 22-26	Southern Section Council Meeting
Friday-Saturday	May 8-9	<i>Deadline for Southern Section Proposals - February 14</i>
Wednesday	May 20	Executive Committee Meeting
Wednesday-Saturday	July tbd	<i>Deadline for Southern Section Proposals - March 31</i>
		State Athletic Directors Conference
		State Federated Council Meeting
		Executive Committee Meeting
		National Federation Summer Meeting

COUNCIL MINUTES

(Continued from page 9)

in clubs.

Janet Berardi – stated her school is breaking ground for new softball fields.

Reggie Thompkins – stated his school is getting a new turf field and that he appreciates being involved with CIF.

Mark Rose – commended Tony Diaz for his work during relegating. He did a great job.

Larry Satterfield – stated the Desert Area relegating was challenging.

Guy Roubian – stated they finished relegating on April 21 and thanked Denis Paul for hosting the meetings. Everyone was very professional.

Sue Kuwabara – stated most of the schools in Orange County will be bringing their kids back to their districts because of the economy. They are on Basic Aid meaning they are only getting tax money. If students are transferred because of the Basic Aid, it would be considered a hardship.

Steve Miller – his school was fortunate to get to the State playoffs. It was a tough act to follow after Southern Section playoffs. He applauds the staff for their playoffs and thanked them.

Bill Dabbs – his school hosted the wrestling meet that, because of the perceived actions of a score keeper, the wrong team won. One of the coaches looked at all of the paperwork and found many errors. He reminded everyone to have due diligence. He also thanked the staff for their help in this matter.

There being no further items for discussion, the meeting adjourned at 4:35 p.m.

Submitted by:

PATRICIA SCHMIDT

EXECUTIVE SECRETARY

Approved by:

DR. JAMES STAUNTON, Ed.D.

COMMISSIONER OF ATHLETICS

EXEC. MINUTES 2

(Continued from page 11)

- After discussion this items was moved, seconded and approved to support.

2. STATE353 – Bylaw 32, Allied Organization Membership Revision - After discussion this items was moved, seconded and approved to support.

3. STATE355 – Bylaw 3101, Wrestling 40-Match Rule Revision - After discussion this items was moved, seconded and approved to support.

4. STATE358 – Request for CIF to “Pilot” a Three-Year Study to Allow use of the A11 Offense - After discussion this items was moved, seconded and approved to not support.

B. SOUTHERN SECTION ACTION ITEMS

1. SS357 – Proposal from Badminton Advisory Committee on Bylaw 1404 Maximum Team Contests - After discussion, it was moved, seconded and approved to support.

5. NEW BUSINESS

A. Membership Status of New Schools admitted in 2007-08. It was moved on items 1 through 9 to empower the Commissioner to determine full membership of these schools in each case. It was seconded and approved. The Commissioner will advise the Executive Committee in June of the results.

6. NEW BUSINESS

A. Governance Task Force Report – Priorities and goals were set for the task force. The intent is to broaden the scope of the State office.

C. Consideration of the Following Schools for Member Status for the 2009-2010 School Year

1. Crossroads Christian High School – After discussion it was moved, seconded and

approved to accept their membership on a probationary basis as a freelance school.

2. LeRoy Haynes Center – After discussion it was moved, seconded and approved to deny membership at this time.

3. Oak Hills High School – After discussion it was moved, seconded and approved to accept their membership on a full basis in the Citrus Belt Area.

4. Shadow Hills High School – After discussion it was moved, seconded and approved to accept their membership on a full basis in the Desert Area.

D. Proposal to Reimburse Section Schools for Schedule Star – It was moved, seconded and approved to have Schedule Star reimburse schools for participation in their program.

8. REPORT SESSION

A. President’s Report – Bill Dabbs will email all members regarding the Commissioner’s Goals and report back at the next meeting. He also stated Sr. Cheryl was elected to serve on the State CIF Executive Committee for 2009-2010. He also complemented the work of Kristine Palle on the last-minute changes to the swim finals.

B. Treasurer’s Report – There was no report for this meeting, he will present it at the next meeting.

C. Commissioner’s Report – Reminded the committee of the Champions for Character Golf Tournament to be held on June 23, 2009.

D. Members’ Reports

Reggie Thompkins – Santiago/Corona hired a new football coach for the 2009 season.

Ray Moore – Thanked the staff for the support and help he has received.

(See EXEC. MINUTES 2 on next page)

TEAM TENNIS

(Continued from page 17)

Jacinto 4; Ontario 12, Rancho Verde 6; Arroyo 17, Century 1.

Second Round: Segerstrom 17, La Sierra 1; Magnolia 11, San Dimas 7; Rosemead 9, La Serna 9 (75-74); Linfield Christian 9, Arroyo Valley 9 (88-67); Don Bosco Tech 14, El Rancho 4; Arlington 15, Beaumont 3; Woodcrest Christian 10, Jurupa Valley 8; Arroyo 10, Ontario 8.

Quarterfinals: Segerstrom 11, Magnolia 7; Linfield Christian 11, Rosemead 7; Arlington 11, Don Bosco Tech 7; Arroyo 11, Woodcrest Christian 7.

Semifinals: Segerstrom 14, Linfield Christian 4; Arroyo 10, Arlington 8.

Final: Segerstrom 10, Arroyo 8.

SHAKE

(Continued from page 16)

The award is also named for former CIF-SS Commissioner, the late Kenny Fagans, who served as Commissioner from 1954 to 1975.

The list of the 2008-2009 CIF-SS/Toyota Kenneth Fagans "Shake for Sportsmanship" award winners follows...

BASEBALL

(Continued from page 14)

Quarterfinals: Santa Paula 8, Crossroads 7; Oxford Academy 4, Vasquez 3; Windward 4, Boron 0; Rosamond 6, Poly/Pasadena 3.

Semifinals: Oxford Academy 2, Santa Paula 0; Rosamond 7, Windward 4.

Final: Oxford Academy 5, Rosamond 1.

DIVISION VII

Wild Card Round: Lennox Academy 19, Pacific Lutheran 3; West Shores 17, New Harvest Christian 12.

First Round: Cornerstone Christian/Camarillo 3, Lennox Academy 0; Eastside Christian 15, California Military 1; Thacher 17, Shandon 2; Hillcrest Christian/Granada Hills 16, Immanuel Christian 5; Rolling Hills Prep 22, Wildwood 0; Nuview Bridge 12, Twin Pines 0; Lee Vining 2, Delphi Academy 1; Faith Baptist 10, Shalhevet 0; North County Christian 23, Valley Torah 2; Rio Contiguo 16, Calvary Baptist 1; Packinghouse Christian 11, San Jacinto Valley Academy 0; St. Michael's Prep 7, Dunn 3; Cate 14, Maricopa 0; Pacifica Christian 7, Newbury Park Adventist 6; Animo Leadership 19, Big Pine 1; Milken Community 26, West Shores 0.

Second Round: Cornerstone Christian/Camarillo 18, Eastside Christian 3; Thacher 8, Hillcrest Christian/Granada Hills 7; Rolling Hills Prep 20, Nuview Bridge 2; Faith Baptist 13, Lee Vining 2; North County Christian 30, Rio Contiguo 5; St. Michael's Prep 4, Packinghouse Christian 3; Cate 9, Pacifica Christian 3; Milken Community 8, Animo Leadership 4.

Quarterfinals: Cornerstone Christian/Camarillo 11, Thacher 4; Rolling Hills Prep 4, Faith Baptist 2; St. Michael's Prep 5, North County Christian 3; Cate 6, Milken Community 5.

Semifinals: Cornerstone Christian/Camarillo 5, Rolling Hills Prep 3; Cate 6, St. Michael's Prep 2.

Final: Cornerstone Christian/Camarillo 12, Cate 2.

EXEC. MINUTES 2

(Continued from previous page)

Debi Weiss – Activities Directors are very busy at this time of year and have concerns about gate receipts with the bad economic times.

Carter Paysinger – We must look at the communications we have with schools. Schools need to keep informed by checking the CIF website regularly.

Larry Satterfield – Felt the relegating process could change. Area placement could be a geographical representation but not necessarily tied into relegating.

Rainer Wulf – Felt high school sports are the least expensive sports to watch and we should look into ways to promote our events through the schools.

Janet Berardi – The appeals process for relegating needs to be revised.

Barrett Luketic – Thanked the staff for a great year and appreciated the work and service of the office.

There being no further items for discussion, the meeting adjourned at 5:15 p.m.

Submitted by:

PATRICIASCHMIDT
EXECUTIVESECRETARY

Approved by:
DR.JAMESSTAUNTON, Ed.D.
COMMISSIONER OF ATHLETICS

SOFTBALL

(Continued from page 15)

DIVISION VII

Wild Card Round: Joshua Springs 8, La Seria Academy 6; Saddleback Valley Christian 5, Lutheran/La Verne 4.

First Round: Hesperia Christian 24, West Shores 0; St. Genevieve 15, Summit View 1; Bishop Union 7, California Lutheran 0; Rolling Hills Prep 14, Avalon 0; Connelly 12, Bellarmine-Jefferson 0; Calvary Chapel/Downey 19, Lennox Academy 2; Joshua Springs 17, Nuview Bridge 16; Kern Valley 10, Maricopa 0; Victor Valley Christian 22, San Jacinto Valley Academy 1; Montclair Prep 7, North County Christian 1; St. Matthias 19, Animo Leadership 7; Eastside Christian 8, Upland Christian 1; Saddleback Valley Christian 16, Fairmont Prep 14; Brentwood 29, Shalhevet 0; Cornerstone Christian/Camarillo 15, Valley Christian/Santa Maria 14; Rosamond 28, Academy Academic Excellence 0.

Second Round: Hesperia Christian 17, St. Genevieve 2; Bishop Union 6, Rolling Hills Prep 3; Connelly 11, Calvary Chapel/Downey 0; Kern Valley 23, Joshua Springs 0; Victor Valley Christian 16, Montclair Prep 1; St. Matthias 2, Eastside Christian 1; Saddleback Valley Christian 11, Brentwood 7; Rosamond 23, Cornerstone Christian/Camarillo 0.

Quarterfinals: Hesperia Christian 4, Bishop Union 1; Kern Valley 4, Connelly 1; Victor Valley Christian 7, St. Matthias 6; Rosamond 14, Saddleback Valley Christian 0.

Semifinals: Hesperia Christian 1, Kern Valley 0; Rosamond 17, Victor Valley Christian 2.

Final: Rosamond 2, Hesperia Christian 1.

RULE REVIEW

(Continued from page 4)

(register at www.ScheduleStar.com). This is an excellent rate for a program that can assist in everything an administrative team, athletic director, athletic secretary, and coach does in terms of managing your school's athletic department.

What does Schedule Star Do?

Schedule Star assists with league schedules, team schedules, online ticketing, rosters, team stats, eligibility, scheduling of officials, athletic contracts, scheduling of facilities and transportation, schedule change notifications, and interfaces with HighSchoolSports.net to maintain a web page and parent communication. This is a time saving program to organize all scheduling information, housed in a central location, allowing all support staff to stay ahead of the game in the office, on the field and in the bleachers.

If you have questions regarding the minimum requirements of the CIF-SS Platform account (free to schools) or regarding a complete Schedule Star membership, please contact the CIF office. For a complete rundown of its vast capabilities visit the Schedule Star website at www.ScheduleStar.com or call them at 800-258-8550.

COMMISSIONER

(Continued from page 3)

may vote upon the area proposal. NOTE: Only leagues currently in existence are entitled to a vote."

After the vote on proposals by area league representatives, and assuming a proposal is adopted, schools that still feel aggrieved by the configuration can appeal to the full Council. Under sub point 5, Article 32, "Any member school dissatisfied with the adoption will have the right to appeal to the full Council."

At this point in the process, appeals are to be directed to process only. Schools who appeal should address the three criteria in their appeal before the full Council. Voting shall be done by the full membership of Council.

Re-leaguings is an arduous process often involving days of meetings. The Southern Section successfully placed 560 schools (97% of the membership) with no objection by those schools. This is a remarkable achievement. We will complete the process next October.

CIF SOUTHERN SECTION BUSINESS PARTNERS

Providing Support to Southern California's Student-Athletes

**Title Partner & Official Vehicle of the
CIF Southern Section — TOYOTA Championships**

FARMERS'

Presenting Sponsor of the CIF State Championships

**Official Ball
of the CIF Southern Section**

THE EXPERTS
Official Sporting Goods
Team Dealer of the CIF Southern Section

**Official Partner
of the CIF-SS**

**Official Home of the
CIF Southern Section**

**Official Partner
of the CIF**

**Supporting Partner
of the CIF-SS**

**Supporting Baseball Supplier
of the CIF-SS**

**Supporting Partner
of the CIF-SS**

**Official Water Polo Ball
of the CIF-SS**

**Supporting Partner
of the CIF**

**Supporting Partner
of the CIF-SS**

**Supporting Partner
of the CIF**

**Supporting Partner
of CIF-SS Golf**

**Official Patch Provider
of the CIF-SS**

**Official Badminton Shuttle &
Equipment Supplier of the CIF-SS**

**Official Tennis Partner
of the CIF-SS**

**Supporting Partner
of the CIF-SS**

**SOUTHERN CALIFORNIA
Supporter of
CIF-SS Tennis**

**Co-Partner of the CIF-SS
Academic Awards**

**Co-Partner of the CIF-SS
Sportsmanship Awards**

**Co-Partner of the
All CIF-SS Awards**